Surface-Water Hydrology of Coastal Basins of Northern California

By S. E. RANTZ

GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1758

Prepared in cooperation with the California Department of Water Resources

UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary

GEOLOGICAL SURVEY
Thomas B. Nolan, Director

CONTENTS

	Page
Abstract	1
Introduction	3
Purpose and scope of the report	3
Other investigations	5
Acknowledgments	5
Description of region	6
Geology	10
Climate	11
Description of individual basins	12
Eel River basin	12
Elk River basin	12
Jacoby Creek basin	13
Mad River basin	13
Little River basin	13
Redwood Creek basin	14
Klamath River basin and adjacent closed basins	14
Smith River basin	20
Precipitation	20
Runoff	26
Mean annual volume	26
Average annual water loss and evaporation from water surfaces	32
Flow duration and regimen of flow	34
Low flow—magnitude, duration, and frequency	45
Flood frequency	53
Method of analysis	55
Mean annual flood	5 8
Dimensionless flood-frequency curve	61
Application of regional flood-frequency curves	64
High flow-magnitude, duration, and frequency	65
References cited	77

ILLUSTRATIONS

[Plates are in pocket]

Plate

- Principal drainage systems and hydrologic units in coastal basins of northern California.
- 2. Isohyetal map of coastal basins of northern California showing mean annual precipitation for 60-year period, 1900–1959.
- 3. Precipitation stations in coastal basins of northern California.
- 4. Stream-gaging stations in coastal basins of northern California.

IV CONTENTS

Plate	5.	Location of stream-gaging stations and physiographic regions subregions used in studies of flood frequency and of magni	
		duration, and frequency of high flows.	
	6.	Relation of mean annual flood, drainage area, and mean ar basinwide precipitation in the Klamath Mountains.	mual
		• •	Page
Figure	1.	Map showing location of report area	4
		Streamflow diagram, upper Klamath River basin	16
	3.	Diagram of main canals and gaging stations, Klamath Project.	17
		Trends in precipitation and runoff	25
		Average annual water loss and evaporation from water surfaces	33
	6.	Flow-duration curves for selected gaging stations for period 1912-59	35
	7.	Mean monthly distribution of runoff at selected gaging stations	40
	8.	Relation between Q_{mean} and Q_{10}	43
		Geographical distribution of the index of variability	44
		Low-flow frequency curves for Eel River at Scotia, Calif. (sta. 4770)	47
	11.	Low-flow frequency curves for Trinity River at Lewiston, Calif. (sta. 5255)	48
	12.	Frequency-mass curve and storage-draft lines for Hayfork Creek near Hyampom, Calif. (sta. 5285) for 20-year	
	13.	recurrence interval	54 59
	14.	Flood-frequency curve for Fall Creek at Copco, Calif	60
		Relation of mean annual flood to drainage area in the northern California Coast Ranges	61
	16.	Dimensionless flood-frequency curve for subregion 1	62
		Dimensionless flood-frequency curve for subregion 2	63
		Dimensionless flood-frequency curve for subregion 3	64
	19.	High-flow frequency curves for Sprague River near Chiloquin, Oreg	66
	20.	High-flow frequency curves for Williamson River below Sprague River, near Chiloquin, Oreg	67
	21.	High-flow frequency curves for Fall Creek at Copco, Calif	67
		Relation of $Q_{2,38}$, for high flows of various durations, to drainage area in northern California Coast Ranges	69
	23.	Relation of K for high flows of various durations to mean annual precipitation in the Klamath Mountains.	71
	24.	High-flow frequency curves for Scott River near Fort Jones,	72
	25.	Dimensionless curves of high-flow frequency for subregion 1	75
		Dimensionless curves of high-flow frequency for subregion 2	75

TABLES

		rag
Γable	. Basinwide precipitation, runoff, and water loss for hydrologic units in coastal basins of northern California	(
	. Mean monthly distribution of precipitation at selected stations	2
	Mean annual precipitation for period 1900-59, at stations in coastal basins of northern California	2
	Bar chart records of stream-gaging stations in coastal basins of northern California	2'
	. Average annual consumptive use of applied irrigation water, 1957	3
	Flow-duration summary for selected stream-gaging stations (adjusted to base period 1912-59)	30
	Flow characteristics at selected stream-gaging stations for base period 1912-59	4:
	. Low-flow frequency table for selected stream-gaging stations.	49
	Relation of low-flow frequency and flow-duration curves for durations of 7 and 183 consecutive days	5
	Annual peak discharges of Klamath River near Klamath, Calif. (sta. 5305)	5
	. Mean annual floods and associated hydrologic factors at selected stream-gaging stations	5′
	High flows, with recurrence interval of 2.33 years, for various durations at selected stream-gaging stations in California	70
	. High flows, with recurrence interval of 10 years, for various durations at selected stream-gaging stations in California	73
	High flows, with recurrence interval of 50 years, for various durations at selected stream-gaging stations in California	7.
	Characteristics of frequency curves for high flows of various	•
	durations in subregions 1 and 2	76

SURFACE-WATER HYDROLOGY OF COASTAL BASINS OF NORTHERN CALIFORNIA

By S. E. RANTZ

ABSTRACT

This report presents an analysis of the surface-water hydrology of those coastal basins of California that are north of the south boundary of the Eel River basin. Its purpose is to provide hydrologic information in convenient form for use in project planning by the California Department of Water Resources and other water agencies operating in the state.

Precipitation in the report area is distinctly seasonal, very little occurring from June through September. The mountainous topography influences the areal distribution of precipitation, causing rainfall to be heaviest on the western, or windward, slope of the coastal ranges. The runoff pattern is influenced not only by the distribution of precipitation, but also by the geology and topography of the region. From a consideration of physiography, the region can be divided into three subregions, or sections, each of which is hydrologically homogeneous. They are the northern California Coast Ranges, the Klamath Mountains, and the Southern Cascade Mountains and associated lava plateau.

The basins south of the Klamath River lie wholly in the northern California Coast Ranges. The mountains are relatively low and there is therefore little snowmelt runoff. Because of the impermeability of the mantle rock, base flow is poorly sustained. Consequently, the bulk of the runoff in the subregion occurs during and shortly after the rains of late fall and winter.

The Smith River and the lower 200-mile reach of the Klamath River drain the Klamath Mountains. Because a large part of the Klamath River basin is above 5,000 feet in elevation, much of the winter precipitation is stored as snow, and a large amount of snowmelt runoff occurs in late spring in addition to the storm runoff in the winter. The mantle rock is more permeable here than in the northern California Coast Ranges, and base flow is therefore better sustained.

The upper Klamath River basin and adjacent closed basins are in the Southern Cascade Mountains. The highly permeable and fractured volcanic rock of this subregion allows ready infiltration of precipitation and snowmelt, and base flow is therefore better sustained in this subregion than in either of the other two. Because of the high elevation of the subregion, the volume of snowmelt runoff is significantly large.

The basins studied in the three subregions have a total drainage area of 21,000 square miles. The average annual natural runoff from this area for the 60-year period, 1900–1959, is estimated to be 30.3 million acre-feet, which is equivalent to 27 inches of runoff from the entire region. There is a wide range, however, in areal distribution of runoff; some of the closed basins adjacent to the upper Klamath River basin have an average annual runoff of about 2 inches, whereas a large part of the Smith River basin has an average annual runoff of 90 inches.

The variability of runoff with time, reflecting the variability of precipitation from year to year, is also striking. Wet and dry periods lasting for several years are common, and during those periods average runoff departs widely from the long-term mean. Northern California experienced a prolonged wet period from 1890 to 1916 followed by a dry period from 1917 to 1937. In the 22 years since 1937, there have been two wet periods and one dry period. The driest single year of record was 1924, when runoff was generally about 20 percent of the 60-year (1900–1959) mean. Two of the wettest years of record were 1956 and 1958 when runoff was generally slightly more than twice the 60-year mean.

Study of the regimen of runoff in the region indicates that for any stream there is a close relationship between the flow-duration curve and the frequency curves for low flows of various durations. Both are influenced by basin characteristics, and the relationship is helped by the consistency of the precipitation distribution wherein little runoff-producing precipitation occurs during the 6-month period, mid-April to mid-October. The recurrence intervals of low flows sustained for periods ranging from 1 day to 183 days may be derived from the flow-duration curve with considerable confidence.

The greatest floods known in Northwestern California are those of the winter The peak discharge of Klamath River at Klamath, Calif., for the flood of December 1861 has been computed, but for other streams only qualitative information concerning this flood is available. From this information, however, it has been deduced that the flood peaks of December 1955 were of approximately the same order of magnitude as those that occurred 94 years earlier. frequency study of the region indicates that the magnitude of the mean annual flood for any stream is related to (1) the size of drainage area and (2) the mean annual basin-wide precipitation, there being a different relationship in each of the physiographic provinces. In making the flood study, dimensionless floodfrequency curves for the various gaging stations were constructed, using annual peak discharges expressed as ratios to the mean annual flood. Comparison of these frequency curves indicates that the slope of the curve is related primarily to mean annual precipitation, and to a lesser degree, to the elevation of the Generally speaking, the more humid the area, the less variable is the precipitation, and therefore there is a lesser difference in severity between the storms that produce the minor floods and those that produce the major floods. Consequently the flatter flood-frequency curves are associated with the more humid basins. Elevation influences the degree to which melting snow augments the runoff from precipitation during the storms of long duration that cause major floods in the region.

The method used in the analysis of magnitude, duration, and frequency of high flows closely paralleled that followed in the flood-frequency study. The mean discharges for various durations ranging from 1 day to 365 days were arrayed for each stream, and the values of discharge corresponding to a recurrence interval of 2.33 years were determined. The discharge figures so obtained were then related to (1) the size of drainage area and (2) the mean annual basin-wide precipitation. As found in the flood-frequency study, the relationship differs in each of the physiographic provinces. The slopes of the frequency curves for the various durations are affected by the same climatologic and physiographic factors that influence the slope of the flood-frequency curve, but the effect of differences in these factors rapidly diminishes with increasing length of duration period.

INTRODUCTION

PURPOSE AND SCOPE OF THE REPORT

This report on the surface-water hydrology of coastal basins of northern California has been prepared to provide hydrologic data for use in project planning by the California Department of Water Resources and other water agencies operating in the state. This project planning has for its broad objective the full conservation, control, and utilization of the water resources of California to meet present and future water needs.

The region studied has an area of 21,000 square miles and comprises the coastal drainage basins of California that are north of the south boundary of the Eel River basin. (See fig. 1.) Parts of the drainage basins of the northernmost streams lie in Oregon. It is estimated (California Water Resources Board, 1955, table 181) that more than 10 million acre-feet of water are annually surplus to the ultimate water requirements of the region and are therefore available for export to water-deficient areas of the state. A prerequisite, however, to the planning for full development of the water resources of the region is a detailed inventory of the supply, covering not only the areal distribution of runoff but also its distribution with time. This report is directed toward filling the need for that inventory. The great mass of data published by the U.S. Geological Survey in its annual water-supply paper series titled "Surface-Water Supply of the United States, Part 11, Pacific Slope Basins in California" has been analyzed and the results of the study are reported in this paper. This report is primarily an expansion and updating of an earlier preliminary study of the region (Rantz and others, 1956).

A 60-year base period, 1900 to 1959, has been used in this report for studying mean annual basin-wide precipitation, runoff, and water loss in drainage basins above key gaging stations and above the mouths of principal streams. This base period includes several series of wet and dry years, and the mean annual runoff for this period is therefore probably representative of the long-term mean. (Unless otherwise specified, "years," as used in this report, refers to the water year, a 12-month period ending September 30. The water year is commonly used in water-supply studies and is designated by the calendar date of the last 9 months of the period; for example, the period October 1, 1948 to September 30, 1949, is designated the 1949 water year.)

The regimen of runoff of the various streams is discussed in the report and analyzed in studies of flow duration, flood frequency, and frequency and duration of sustained high and low flows. The lack of long-term streamflow records necessitated the use of base periods shorter than 60 years for these analyses.

FIGURE 1.—Map showing location of report area.

Relatively few stream-gaging stations operated during all years of the various base periods used in this report, and it was therefore necessary to resort to correlation techniques to produce the synthetic streamflow figures needed to fill existing gaps in the records. Greater refinement in these correlative estimates of flow would have been possible had this study been postponed for years to permit the collection of additional data. The pressing need of the planning agencies, however, for information of the type presented in this report permitted no delay.

OTHER INVESTIGATIONS

The ground-water resources of the region have been studied in recent years, and the results of the investigations have been published in seven U.S. Geological Survey water-supply papers (Back, 1957; Evenson, 1959; Mack, 1959; Mack, 1960; Poole 1961; Wood, 1961; Cardwell, in preparation). Additional ground-water information is found in a report of the Pacific Southwest Field Committee of the U.S. Department of the Interior (Rantz and others, 1956), and in an openfile report of the Geological Survey (Newcomb and Hart, 1958).

There have also been investigations of the quality of water in the region. Information concerning surface-water quality is published by the U.S. Geological Survey in its water-supply paper series titled "Quality of Surface Waters of the United States, Parts 9–14." Information relating to the quality of ground-water supplies is published annually by the California Department of Water Resources as chapters to its Bulletin 66 titled "Quality of Ground Waters in California". A summary of the quality of both surface- and ground-water supplies is found in the previously mentioned report of the Pacific Southwest Field Committee of the U.S. Department of the Interior (Rantz and others, 1956).

ACKNOWLEDGMENTS

This study was performed under the terms of a cooperative agreement between the U.S. Geological Survey and the California Department of Water Resources. The report was prepared by the Geological Survey under the supervision of Walter Hofmann, district engineer. W. T. Rintala assisted in the computation and preparation of the data.

Acknowledgment is made of the assistance rendered by the California Department of Water Resources, Sacramento, Calif., in furnishing tabulations of precipitation data. The Bureau of Reclamation, Sacramento, Calif., helpfully furnished runoff information for the closed basins adjacent to the upper Klamath River basin.

DESCRIPTION OF REGION

The principal streams of the region are the Eel River, Mad River, Redwood Creek, Klamath River, and Smith River, all of which drain large interior basins. The smaller coastal streams studied, Elk River, Jacoby Creek, and Little River, drain the coastal slope only of the northern California Coast Ranges. Plate 1 delineates the principal drainage systems and those hydrologic units under consideration for project planning; table 1 lists these drainage basins and their size. More than half the region is drained by the Klamath River and its tributaries, the principal tributaries being the Williamson River in Oregon, and the Shasta, Scott, Salmon, and Trinity Rivers in California. The basins of Lost River and Lower Klamath Lake contribute little to the flow of the Klamath River.

Table 1.—Basinwide precipitation, runoff, and water loss for hydrologic units in coastal basins of northern California (adjusted to base period 1900-59)

				Annual basinwide values								
No. (pl. 1)	Basin		Drainage area (sq mi) Precipitation			Runoff		Water				
				(inches)	1000's o	f acre-ft	Inches	(inches)				
	Eel River Basin											
1A 1B 1C	Eel River above gage at Van Arsdale Dam Outlet Creek above mouth. Remaining drainage into Eel River above Middle	347 162		51 57	500 315		27. 0 36. 4	24 21				
	Eel River above Middle Fork	200		51	325		30. 5	21				
170	Total or average, Eel River above Middle Fork Middle Fork Eel River		709	52		1, 140	30. 2	22				
1D 1E	below Black Butte River	367		60	689		35. 2	25				
IE	Remaining drainage into Middle Fork Eel River above mouth	386		49	481		23. 4	26				
	Total or average, Mid- dle Fork Eel River above mouth		753	54		1, 170	29. 1	25				
1F	Total or average, Eel River below Middle Fork North Fork Eel River		1, 462	53		2, 310	29. 6	23				
1G	above mouth Remaining drainage into		282	59		425	28. 3	31				
1H	Eel River above Alder- point gage		335	56		447	25. 0	31				
	between Alderpoint gage and mouth of South Fork.		187	62		394	39. 5	22				
1J	Total or average, Eel River above South Fork South Fork Eel River above		2, 266	55		3, 576	29. 6	25				
15 1K 1L	gage near Branscomb Tenmile Creek at mouth Remaining drainage into	43. 9 65. 8		79 66	122 145		52. 1 41. 3	27 25				
	South Fork Eel River above gage near Miranda	427. 3		70	1, 030		45. 2	25				
	Total or average, South Fork Eel River above Miranda gage	537		70	1, 297		45.3	25				

Table 1.—Basinwide precipitation, runoff, and water loss for hydrologic units in coastal basins of northern California (adjusted to base period 1900-59)—Con.

					Annual b	asinwide v	alues	
No. (pl. 1)	Basin	Draina (sq	ge area mi)	Precipi- tation		Runoff		Water loss
				(inches)	1000's o	f acre-ft	Inches	(inches)
	Eel River Basin—Con.							
1M	Drainage into South Fork Eel River between Mi- randa gage and mouth	152		76	441		54. 4	22
	Total or average, South Fork Eel River above mouth		689	71		1, 738	47. 3	24
1N	Remaining drainage into Eel River above gage at Scotia		158	66		406	48. 2	18
	Total or average, Eel River above Scotia gage		3, 113	59		5, 720	34. 4	25
1P	Van Duzen River above mouth of South Fork	85. 3		74	246		54.1	20
1R	South Fork Van Duzen River above mouth	58. 2		75	172		55. 4	20
18	Remaining drainage into Van Duzen River above gage near Bridgeville	70. 5		67	169		45.0	22
1T 1U	Total or average, Van Duzen River above Bridgeville gage Yager Creek above mouth Remaining drainage into	214 135		72 60	587 280		51. 4 38 . 9	21 21
	Van Duzen River above mouth	80		50	128		30	20
	Total or average, Van Duzen River above mouth		429	64		995	43	21
1V	Remaining drainage into Eel River above mouth		83	41		93	21	20
	Total or average, Eel River above mouth		3, 625	59		6, 808	3 5	24
	Elk River Basin							
2A	Elk River above gage near Falk.		44.2	49		57	24.2	25
3A	Jacoby Creek Basin Jacoby Creek above gage					ļ		
OA.	near Freshwater		6.07	54		10.6	32.7	21
	Mad River Basin					<u> </u>		
4A 4B	Mad River above gage near Forest Glen		144	60		248	32.3	28
41)	Drainage into Mad River between Forest Glen gage and mouth of North Fork	į į	256	68		620	45. 4	23
4C	North Fork Mad River		49.5	66		122	46.2	20
4D	Remaining drainage into Mad River above gage near Arcata		35.5	55		66	34.9	20
	Total or average, Mad River above Arcata gage		485	64		1,056	40.8	23
	Little River Basin							
5 A	Little River above gage at Crannell		44.3	65		. 98	41.5	23

Table 1.—Basinwide precipitation, runoff, and water loss for hydrologic units in coastal basins of northern California (adjusted to base period 1900-59)—Con.

	•										
				Annual basinwide values							
No. (pl. 1)	Basin	Drains (sq	age area mi)	Precipi- tation		Runoff		Water			
				(inches)	1000's o	f acre-ft	Inches	(inches)			
	Redwood Creek Basin										
6A	Redwood Creek above gage		25.5	90		195	54.2	26			
6B	near Blue Lake Drainage into Redwood Creek between gages near Blue Lake and at Orick		67. 5 210. 5	80		601	53.5	26			
	Total or average, Red- wood Creek above gage at Orick		278	80		796	53.7	26			
	Closed basins adjacent to Klamath River Basin										
7 A	Lost River area above Boundary damsite		1, 180	16		191	3.0	13			
7B	Antelope and Butte Creek		240	26		45	3.5	22			
7C	Remaining closed drainage.		2, 180	16		233	2.0	14			
	Total or average, all closed basins		3,600	17		469	2.4	15			
	Trinity River Basin										
8A 8B	Trinity River above gage at Lewiston Trinity River drainage be-	727		59	1,304		33 . 6	25			
010	tween gages at Lewiston and near Burnt Ranch	711		55	958		25.3	30			
	Total or average, Trinity River above										
8C	Burnt Ranch gage Trinity River drainage be-	1, 438		57	2,262		29.4	28			
	tween Burnt Ranch gage and mouth of South Fork	296		59	547		34.7	24			
	Total or average, Trinity River above South Fork		1, 734	57		2,809	30.4	27			
8D	South Fork Trinity River						07.0	9.5			
	above Hayfork Creek	342		53	507		27.8	25			
8 E	Hayfork Creek above Hay- fork gage	87. 2		47	83. 5		18.0	29			
8F	Hayfork Creek drainage be- tween Hayfork gage and mouth	299.8		42	289. 5		18. 1	24			
	Total or average, Hay-										
	fork Creek above mouth	387		43	373		18.1	25			
8G	South Fork Trinity River drainage between Hay- fork Creek and mouth	180		57	331		34. 5	23			
	Total or average, South Fork Trinity River										
8 H	above mouth Trinity River drainage be-		909	50		1,211	24. 9	25			
	tween South Fork and mouth		326	61		601	34. 5	27			
	Total or average, Trinity River above mouth		2, 969	55		4, 621	29. 2	26			
				1	I		ı	l			

Table 1.—Basinwide precipitation, runoff, and water loss for hydrologic units in coastal basins of northern California (adjusted to base period 1900-59)—Con.

				Annual basinwide values					
No. (pl. 1)	Basin		Drainage area (sq mi)			Runoff		Water	
				(inches)	1000's o	f acre-ft	Inches	(inches)	
	Klamath River Basin								
9A	Williamson River above Sprague River	1 400		25	359		4.8	20	
9B	Sprague River above mouth.	1, 400 1, 600		23	454		5.3	18	
9D	Wood River area Remaining drainage into	360		30 24	327 250		17. 0 10. 4	14	
	Upper Klamath Lake	450		24			10. 1	14	
	Total or average, drain- age into Upper Klam-	3, 810		24	1, 390		6.8	17	
9E	ath Lake Klamath River drainage between Upper Klamath	0, 010		22	1,000		0.0		
	Lake and gage at Keno	110		14	12		2.0	12	
	Total or average, Klam- ath River above Keno								
9 F	gage	3, 920		24	1, 402		6.7	17	
0.1	Klamath River drainage between gages at Keno and near Copco	450		32	220		9. 2	23	
	Total or average, Klam-								
	ath River above Copco gage		4, 370	25	 	1, 622	7.0	18	
9G 9H	Shasta River above mouth. Scott River above Callahan		796	22		172	4.0	18	
9.J	damsite	160		38	156		18.3	20	
-	between Callahan dam- site and gage near Fort								
9K	Jones	502		32	330		12. 3	20	
	between Fort Jones gage and mouth	151		45	169		21.0	24	
	Total or average, Scott			_					
9L	River above mouth Remaining drainage into		813	3 6		655	15. 1	21	
	Klamath River above gage near Seiad Valley		1, 001	38	 	641	12.0	26	
	Total or average, Klam-				:				
	ath River above		6, 980	28		3, 090	8.3	20	
9M	Klamath River drainage between Seiad Valley								
	gage and Happy Camp damsite		355	67		778	41.1	26	
9N	Klamath River drainage between Happy Camp	ļ		1					
	damsite and mouth of Salmon River		399	77		1, 133	53.2	24	
	Total or average, Klam-								
OTD	ath River above Sal- mon River	 	7, 734	32		5, 001	12.1	20	
9P 9R	South Fork Salmon River above mouth	290		50	451		29. 2	21	
98	North Fork Salmon River above mouth	205		59	374		34. 2	25	
80	Remaining drainage into Salmon River above	070]	63	514		37.7	25	
	mouth	256		63	314		01.1	20	
	Total or average, Sal- mon River above		751			1, 339	33.4	24	
	mouth	·	751	57	'	1, 309	. 33.4	. 24	

Table 1.—Basinwide precipitation, runoff, and water loss for hydrologic units in coastal basins of northern California (adjusted to base period 1900-59)—Con.

				Annual basinwide values							
No. (pl. 1)	Basin	Drainage area (sq mi)		Precipi- tation		Runoff		Water			
				(inches)	1000's o	of acre-ft	Inches	(inches)			
	Klamath River Basin-Con.										
9T	Klamath River drainage between Salmon and Trinity Rivers		295	77		929	59. 1	18			
9U	Total or average, Klam- ath River above Trinity River Trinity River above mouth- Remaining drainage into		8, 780 2, 969	36 55		7, 269 4, 621	15. 5 29. 2	20 26			
	Klamath River above mouth		351	92		1, 260	67. 3	25			
	Total or average, Klam- ath River above mouth		12, 100	42		13, 150	20.4	22			
	Smith River Basin]							
10A 10B 10C 10D	Middle Fork above mouth of North Fork North Fork above mouth South Fork above mouth Remaining drainage into Smith River above gage near Crescent City		130 158 295	100 115 116 90		515 760 1, 415	74. 3 90. 2 89. 9 65. 0	26 25 26 25			
10E	Total or average, Smith River above Crescent City gage Remaining drainage into Smith River above		613	111		2, 794	85. 5	26			
	mouth		106	90		366	65.0	25			
	Total or average, Smith River above mouth		719	108		3, 160	82.4	26			

Most of the region is mountainous; many peaks are above 6,000 feet in elevation. Mount Shasta on the eastern divide at 14,161 feet is the highest. The mountainous areas are generally well covered with timber. The only valley areas of appreciable extent are those in the basins of the Scott, Shasta, Lost, and upper Klamath Rivers, and in the basin of Lower Klamath Lake. (A valley area is defined, for the purpose of this study, as one sloping less than 200 feet to the mile.) Irrigation is widely practiced in these valleys. The only storage or diversion works of large size are in the basins of the upper Eel, Trinity (project under construction as of May 1961), Shasta, Lost, and upper Klamath Rivers.

GEOLOGY

The report area includes large parts of three physiographic sections (pl. 5): the northern California Coast Ranges, the Klamath Mountains, and the Southern Cascade Mountains and associated lava plateau (Irwin, 1960). The geology and topography of these provinces

significantly affect the climate and weather, drainage conditions, soils, and natural vegetation, and each province is hydrologically homogeneous. All the streams with the exception of the Smith River and the Klamath River and its tributaries lie wholly within the northern California Coast Ranges.

The northern California Coast Ranges are composed chiefly of a complex assemblage of sandstone and shale, and greenstones of probable Mesozoic Age, intruded by large masses of ultramafic rocks largely altered to serpentine. The general structure of the Coast Ranges, characterized by northwest-trending folds and faults, controls the drainage. Many of the streams and large valleys are along zones of weakness associated with major faults, and the drainage pattern is rudely trellised. Locally, the combination of sheared rocks, steep slopes, and heavy precipitation produces the landslides common to the area.

The Klamath Mountains section is a rugged region extending between the northern California Coast Ranges and the Southern Cascade Mountains. It adjoins the Coast Ranges along the South Fork Mountains, which have the rock types of the Klamath Mountains but the topography of the Coast Ranges. The Klamath Mountains have a complex structural pattern and a well-defined arcuate regional trend. The rocks are largely crystalline, consisting principally of highly metamorphosed volcanic and sedimentary rocks, intruded by granitic and ultramafic rocks. Streams in the Klamath Mountains are transverse and flow in deep narrow canyons. Their devious courses give little suggestion of order and are little related to geologic structure.

The Southern Cascade Mountains, lying east of the Klamath Mountains and north of the Sierra Nevada, consist of lava and pyroclastic rocks. From Keno, Oreg., to the mouth of Willow Creek, the Klamath River flows in a canyon cut into the volcanic rocks. Upstream from Keno, the Klamath River and its tributaries drain a plateau region likewise underlain by lava and pyroclastic rocks. The surface drainage pattern of the plateau is poorly developed, because the highly permeable and fractured volcanic rock allows ready infiltration of precipitation and snowmelt. Seeps are common and large springs are numerous.

CLIMATE

The climate along the coast is marked by moderate and equable temperatures, heavy and recurrent fogs, and prevailing west to northwest winds. Inland, temperatures have a wider range and winds are generally moderate. Temperatures are influenced largely by elevation and by local topography. Precipitation along the coast is

of greater frequency and annual magnitude than anywhere else in California. It is heaviest on the western slopes of the coastal ranges and decreases, in general, from north to south. Precipitation is distinctly seasonal, very little occurring from June through September. This seasonal distribution of precipitation is largely controlled by the anticyclonic cell that is normally found off the California coast, particularly in summer. The frequent winter precipitation occurs usually when this anticyclone either is absent or is far south of its usual position. Snow falls in moderate amounts at elevations above 2,000 feet, but only at elevations above 4,000 feet does snow remain on the ground for appreciably long periods of time.

DESCRIPTION OF THE INDIVIDUAL BASINS EEL RIVER BASIN

The Eel River, the southernmost stream in the region covered by this report, drains an area of 3,625 square miles. The drainage basin (area 1 on pl. 1) is almost entirely mountainous, and the tributary streams, for much of their length, follow roughly parallel courses between the northwestward-trending ridges of the northern California Coast Ranges. Sharp drops in streambed profile occur where the main stream and tributaries have cut westward through ridge lines. Elevations in the basin range from sea level to 7,000 feet.

On upper Eel River storage in Lake Pillsbury provides sufficient water for an average annual diversion of 148,000 acre-feet into the Russian River basin for power development and irrigation. first large upstream tributary, Middle Fork, joins the main stream from the east, 40 miles below Lake Pillsbury. The river then flows through a canyon for about 100 miles. Near the mouth of its tributary, the Van Duzen River, it reaches the coastal plain, through which it meanders for 15 miles before entering the Pacific Ocean. The fall of the main stream ranges from about 19 feet per mile in the upper reaches to about 3.5 feet per mile in the coastal area. other principal tributaries of the Eel River are the North Fork, which enters from the east, and the South Fork, which flows in a narrow valley to the west of the main river valley and parallels it for the greater part of its course. The east side tributaries are typical mountain streams flowing through canyons with steep gradients, their fall in the upper reaches being from 50 to 150 feet per mile.

ELK RIVER BASIN

The Elk River, draining an area (area 2 on pl. 1) on the west slope of the northern California Coast Ranges, derives its flow from two principal tributaries, the North Fork and the South Fork. The single gaging station in the basin is located just below the confluence of these tributaries, where the river debouches from the canyon onto the

coastal plain. The streambed gradient above the gaging station is quite steep and averages about 150 feet to the mile; downstream from the gaging station the river slowly meanders into Humboldt Bay. Elevations in the basin range from sea level to about 2,400 feet. The drainage area above the mouth of Elk River is 56.1 square miles; above the gaging station near Falk the drainage area is 44.2 square miles

JACOBY CREEK BASIN

Jacoby Creek flows in a northwesterly direction in a canyon along the coastal flank of the northern California Coast Ranges. The streambed gradient is extremely steep and in its upper 6½ miles averages more than 300 feet to the mile. In its lower two miles, the creek meanders through the coastal plain to empty into Humboldt Bay. Elevations in the basin range from sea level to about 2,200 feet. The total drainage area (area 3 on pl. 1) of the basin is 16.0 square miles; above the gaging station near Freshwater the drainage area is 6.07 square miles.

MAD RIVER BASIN

The Mad River has a drainage area of 497 square miles (area 4 on pl. 1) and is the first sizable stream in the northern California Coast Ranges north of the Eel River. Throughout its 100-mile length, the river flows generally northwest to empty into the Pacific Ocean. Its two principal tributaries are Pilot Creek and North Fork, neither of which is large.

Elevations in the basin range from sea level to about 6,000 feet. The main channel of the river heads at an elevation of 2,900 feet in the same valley trough in which, a few miles to the southwest, the Middle Fork Eel River starts its flow in an opposite direction. In the first 37 miles of its upper course, the Mad River traverses a mountain valley approximately one-half mile wide, having a fall averaging about 16 feet per mile. At an elevation of 2,300 feet, the river enters a canyon through a break in a ridge on the west. The river flows rapidly through this canyon section for 31 miles with a total drop of 1,900 feet. In the lower canyon the river cuts westward across a second ridge and emerges in a lower valley trough at an elevation of 400 feet. It continues along this trough for 24 miles to the coastal plain, through which it flows for the last 10 miles of its course to the ocean.

LITTLE RIVER BASIN

The Little River drains a 48.7-square mile area (area 5 on pl. 1) on the west slope of the northern California Coast Ranges and empties into the Pacific Ocean north of Humboldt Bay. The upper 14 miles of the river is incised in a canyon and has a fall of more than 200 feet

to the mile. The lower 2½ miles meanders through the coastal plain and drops only 18 feet in its course to the ocean. Elevations in the basin range from sea level to about 3,200 feet.

REDWOOD CREEK BASIN

Redwood Creek drains an area (area 6 on pl. 1) of 282 square miles in the northern California Coast Ranges, north and east of the Little River. The basin is roughly rectangular in shape and is about 55 miles long. Redwood Creek flows in a northwesterly course for its entire length and has no large tributaries. It is joined by Prairie Creek, its principal tributary, about 3 miles from its mouth near Orick. Elevations in the basin range from sea level to about 5,000 feet.

KLAMATH RIVER BASIN AND ADJACENT CLOSED BASINS

The Klamath River, its tributaries, and the streams in the adjacent closed basins of Lost River and Lower Klamath Lake drain an area (areas 7–9 on pl. 1) of 15,700 square miles. Of this area, approximately 3,600 square miles, comprising the closed basins of Lost River and Lower Klamath Lake, normally do not contribute to the runoff of the Klamath River. The area upstream from Keno, Oreg. (including Lost River and Lower Klamath Lake basins) is a high volcanic plateau of about 7,500 square miles, lying east of the Cascade Mountains. This plateau, which is partly in Oregon and partly in California, is composed of broad, flat valleys separated by low hills and ridges. Elevations range, in general, from 4,000 to 5,000 feet above sea level in the valleys, and from 5,000 to 7,000 feet along the timbered mountain ridges; a few peaks rise above 9,000 feet. Agriculture is extensive in the valleys.

At Keno, the Klamath River crosses a hard lava ridge and enters a rugged winding canyon, in which it travels 235 miles to the Pacific Ocean. The 8,200-square-mile drainage area downstream from Keno lies south of the principal ridge of the Klamath Mountains and almost entirely in California. Practically all of this extensive area is mountainous; ridges range up to 7,000 feet in elevation and a few peaks even higher. Much of the area is forest covered. The only agricultural lands of any extent are found in the tributary basins of the Shasta and Scott Rivers.

The Williamson River in Oregon is considered the headwater stream of the Klamath River. It has its source in a spring, located on what was formerly the Klamath Indian Reservation, and flows for 30 miles into Klamath Marsh. Klamath Marsh, with an area of about 125 square miles, affords some grazing for cattle but is utilized principally as a refuge for migratory waterfowl. Fourteen miles downstream from Klamath Marsh, the Williamson River, fed by Spring Creek and

many smaller springs, receives its principal tributary, the Sprague River. Twelve miles farther downstream, the Williamson River empties into Upper Klamath Lake. The Sprague River is likewise spring fed, and its principal tributary, the Sycan River, is subject to natural regulation in its course through Sycan Marsh. The area drained by the Williamson River is 3,000 square miles, of which 1,600 square miles is in the Sprague River basin.

In addition to the runoff from the Williamson River, Upper Klamath Lake receives runoff from a number of small basins on the north and west, including those of Wood River, Sevenmile, Cherry, and Fourmile Creeks. Crater Lake, a closed basin to the north of Wood River, is considered part of the Klamath River drainage area because some Crater Lake water may percolate into that basin. It is equally possible, however, that some percolation finds its way into the Rogue River basin to the west. Some water from Fourmile Lake, naturally draining into Upper Klamath Lake through Fourmile Creek, is diverted through the Cascade Canal into the Rogue River basin at Fish Lake. This diversion averages about 4,500 acre-feet per year. About 10 miles to the east of Upper Klamath Lake is the small closed basin of Swan Lake.

Upper Klamath Lake is a shallow body of water with a surface area of about 70,000 acres. There is a regulating dam for power and irrigation at the lower end of the lake. Water for irrigation in the U.S. Bureau of Reclamation Klamath Project is diverted into "A" canal which feeds canals and laterals on both sides of Klamath valley. Figures 2 and 3, which are schematic diagrams of the upper Klamath River basin and the closed basins of Lost River and Lower Klamath Lake, show the principal features of the Klamath Project. Upper Klamath Lake discharges into the Link River, which in turn flows into Lake Ewauna at Klamath Falls. The Link River is about 1 mile long and has a fall of about 60 feet. Lake Ewauna is about 2 miles long and one-half mile wide. It gradually narrows at its lower end and becomes the Klamath River. Because of the flat grade at the head of the river, there is no definite line marking the lower end of Lake Ewauna and the beginning of the Klamath River.

The Lost River drains most of the southern part of the plateau area. From its source in north-central California it flows northward into south-central Oregon, then westward and finally southward and southwestward into Tule Lake not far from its source. Tule Lake has no surface outlet, and all water reaching it is lost by evaporation and percolation. In the past, there was occasional interchange of water through a slough connecting the Lost River and the Klamath River, although generally, during flood periods, the flow was from the Klamath River into the Lost River. The construction of a dike

FIGURE 2.—Streamflow diagram, Upper Klamath River basin, showing present conditions. (Courtesy of U.S. Bureau of Reclamation.)

FIGURE 3.—Diagram of main canals and gaging stations, Klamath Project.

across the slough ended this condition, and since the construction of the Lost River diversion dam and canal, most of the flow of the Lost River, not needed for irrigation, is discharged into the Klamath River. These works and others, including the construction of Clear Lake and Gerber Reservoirs, have resulted in the drying up of most of Tule Lake. Crops are now cultivated on the former lakebed, but a part of it is utilized as a sump for flood protection in the event of flow in the Lost River exceeding the capacity of the Lost River diversion canal (capacity 2,100 cfs). During the irrigation season, when the demand in the lower Lost River and Tule Lake regions exceeds the water supply of the Lost River basin, the direction of flow in the Lost River diversion canal may be reversed to divert water from the Klamath River to the Lost River at a point just downstream from the Lost River diversion dam.

Klamath Straits, joining the main river between the Lost River diversion canal and Keno, formerly connected the Klamath River with Lower Klamath Lake, and a considerable quantity of water flowed annually from the river into the lake. In 1917, Klamath Straits was closed by gates, and a large part of Lower Klamath Lake has since dried up. A part of its bed is now cultivated, and during the irrigation season water is diverted from the Klamath River into this reclaimed area through the Midland Canal and Klamath Straits. A part of the old Lower Klamath Lake bed is utilized as a refuge for migratory waterfowl and as a sump, and at times water may be pumped from Lower Klamath Lake back into the Klamath River. The Lower Klamath Lake system is connected to the Tule Lake sump through a tunnel. This enables water to be pumped from Tule Lake sump through Lower Klamath Lake and Klamath Straits into the Klamath River.

Southwest of Lower Klamath Lake there are several closed basins from which either ground water or surface spill may find its way, in part, to Lower Klamath Lake. Two of the more important basins are those drained by Antelope and Butte Creeks. A part of the flow of these two creeks is used for irrigation.

At Keno, Oregon, about 15 miles downstream from Lake Ewauna, the Klamath River enters a canyon and in the next 60 miles drops over 2,000 feet. There are numerous small tributaries in this stretch of channel, but none of major economic importance. There is some irrigation, however, along these tributaries, principally on Cottonwood Creek. From Keene Creek, another of the small tributaries, there is a diversion into the Rogue River basin that amounts to about 8,000 acre-feet per year.

Sixty miles below Keno, the Shasta River enters the Klamath River. The Shasta River has its source on the east slope of China Mountain. at an elevation of 6,000 feet above sea level, and flows generally north and northwest in its 40-mile course to the Klamath River. It has a total fall of 4,000 feet; of this total, 3,000 feet occurs in the first 5 miles. The Shasta River drains an area of 796 square miles and has for its principal tributary the Little Shasta River. There is considerable irrigation in Shasta Valley, and virtually all the runoff above Dwinnell Reservoir is stored and diverted for that purpose. The drainage area above the reservoir is 139 square miles, and the reservoir itself has a usable storage capacity of 30,000 acre-feet. During the summer, flow downstream from Dwinnell Reservoir is maintained largely by springs.

The Scott River, the next tributary of importance, joins the Klamath River 34 miles downstream from the mouth of the Shasta River It is formed by the confluence of the East and South Forks at Callahan, from which point Scott River flows 50 miles to the Klamath River. There are numerous small tributaries below the forks of the river, most of which enter on the left. The area drained is 813 square miles. A large part of the valley is under irrigation, but there are no storage works on the river. Elevations in the basin range from about 2,600 feet to about 8,000 feet above sea level.

The next Klamath River tributary of importance downstream from the Scott River is the Salmon River. In the 77 miles between the mouths of the Scott and Salmon Rivers, numerous small tributary streams enter the Klamath River. Of these, Indian Creek is the most important.

Salmon River is formed by the confluence of the South and North Forks. Its headwaters drain an inaccessible region along the north and west slopes of the Salmon Mountains. Its length from the head of South Fork to the Klamath River is 50 miles. The river with its numerous tributaries drains an area of 751 square miles, all of it rough and mountainous. Elevations in the basin range from about 500 feet to about 8,000 feet above sea level.

The Trinity River, which enters the Klamath River 23 miles down-stream from the Salmon River, is the principal tributary of the Klamath. The source of the Trinity River is about 20 miles southwest of Mount Shasta and about 10 miles from the headwaters of the Sacramento River. The river flows first south, then west, then northwest for about 130 miles and empties into the Klamath River at Weitchpec, 42 miles from the ocean. Its principal tributary is South Fork, whose principal tributary, in turn, is Hayfork Creek.

The Trinity River drainage basin, largely mountainous, comprises 2,969 square miles, about 30 percent of which is tributary to South Fork. Elevations in the basin range from about 250 feet to about 9,000 feet above sea level. A multipurpose project is under construction (as of May 1961) on the upper Trinity River near Lewiston; water in excess of the needs of the Trinity River basin will be diverted into the Sacramento River basin.

The only other Klamath River tributaries of any consequence are Bluff Creek and Blue Creek, both of which enter the river from the right. Bluff Creek with a drainage area of about 75 square miles, empties into the Klamath River about 5 miles upstream from the mouth of Trinity River; Blue Creek, with a drainage area of about 110 square miles, enters the Klamath River about 24 miles downstream from the mouth of the Trinity River.

SMITH RIVER BASIN

The Smith River, the northernmost stream in the region covered by this report, drains an area (area 10 on pl. 1) of 719 square miles. Except for a narrow coastal plain about 3½ miles wide, the entire basin lies in the Klamath Mountains. From the head of Middle Fork to the Pacific Ocean, the Smith River is about 45 miles long, and its principal tributaries are North Fork and South Fork. With the exception of a small valley area at Gasquet on Middle Fork and a similar area at Big Flat on South Fork, the river flows through deep gorges and canyons until it reaches the coastal plain. Elevations in the basin range from sea level to about 5,800 feet. Streambed slopes range from less than 10 feet per mile in the lower reaches to more than 100 feet per mile in the headwaters.

PRECIPITATION

Precipitation in the coastal basins of northern California is distinctly seasonal, very little occurring from June through September. Roughly three-fourths of the total precipitation falls during the five months, November through March. The distribution is illustrated by table 2, which gives mean monthly precipitation, in percent of the total, at six representative precipitation stations in the region. The bulk of the precipitation occurs during general storms of several days duration and relatively moderate intensity. Hourly precipitation volumes in excess of 1 inch are uncommon. Snow falls in moderate

amounts at elevations above 2,000 feet, but only at elevations above 4,000 feet does snow remain on the ground for appreciably long periods of time.

Table 2.—Mean monthly distribution of precipitation at selected stations

Precipitation station	Mean annual precip- itation	annual precipitation									nnual		
	1900-59 (in.)	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	Мау	June	July	Aug.	Sept.
Crescent City, Calif. (No.		,											
Klamath Falls, Oreg. (No.	82. 4	7	14	16	16	15	13	8	5	2. 5	0.5	0.5	2.5
112) Yreka, Calif.	13. 3	7	13	15	16	12	9	7	7	6	2	2	4
(No. 100)	18.0	7	14	17	17	14	10	6	6	3	2	1.5	2. 5
(sta. 67) Eureka WB City, Calif.	37. 1	6	14	18	18	16	11	8	4	2.6	.4	. 3	1.7
(sta. 36) Covelo Eel River Ranger Station, Calif.	3 8. 3	7	13	16	17	15	14	8	5	2	. 5	. 5	2
(sta. 11)	39. 3	5	10	20	21	19	10	8	4	1	. 5	. 2	1.3

Mean annual precipitation is influenced by distance from the ocean, elevation, shape and steepness of mountain slopes, and direction of slopes in relation to the moisture-bearing winds. As a rule, precipitation increases from south to north and is much heavier on southern and western than on northern and eastern mountain slopes. This is seen on the isohyetal map (pl. 2), which presents a generalized picture of the areal distribution of mean annual precipitation, based on the 60-year period 1900-59. The wide range in mean annual precipitation is striking: precipitation decreases from a high of 120 inches in the Plate 3 is a location northwest to a low of 10 inches in the northeast. map showing the 126 precipitation stations within the region that were used in the construction of the isohyetal map; outlying precipitation stations that were used are not shown. With few exceptions, all the stations are or were operated by the U.S. Weather Bureau. 3, based on a tabulation furnished by the California Department of Water Resources, lists mean annual precipitation at each of the 126 The precipitation figures have been adjusted by correlation procedures to the base period, 1900-59. Table 3 also includes, for each station, its location, elevation, and identifying number on plate 3.

Table 3.—Mean annual precipitation for period 1900-59, at stations in coastal basins of northern California

	<u> </u>					
No. (pl. 3)	Station	Lati- tude	Longi- tude	Ele- vation (ft)	Period of record	Estimated 60-yr. mean annual pre- cipitation (in)
	Eel River basin, California					
1	Parramore Springs	39°19′	122°53′	2,150	1928-44	50.0
2	Lake Pillsbury	39°25′ 39°21′	122°59′ 123°19′	1,900	1924-50 1935-59	41.0
3 4	Lake Pillsbury Willits Howard Forest Ranger Station Willits Northwestern Pacific Railroad	39°21′		1,900	1935-59	48.0
	Depot Hearst (near)	39°24′ 39°29′	123°21′ 123°09′	1, 365 1, 800	1911-59	52.1 47.5
5 6		39°29′ 39°39′	123°37′	2,000	1910-16 { 1900-24 1933-59	79.1
7	Branscomb Laytonville 3 SW	39°40′	123°32′	1,900	1933-59 1917-59	74.4
8	Laytonville Dos Rios	39°42'	192090/	1,640	1940-59	55. 1
9 10	Dos Rios	39°43′	123°21′ 123°15′ 123°05′	927 1,385	1917-59 1921-59	46. 4 39. 3
11	Covelo Eel River Ranger Station	39°47′ 39°50′	123°05′	1.514	1939-59	39.3
12 13	Cummings Adapac Lodge	39°50′ 39°51′	123°38′ 123°42′	1,324 1,100	1927-59 1950-59	72. 2 73. 1
14	Standish Hickey Park	39°52′	193044'	850	1950-59 1950-59	70. 4 67. 0
15 16	Adanac Lodge Standish Hickey Park Harris 7 SSE Island Mountain Lake Mountain	39°59′ 40°02′	123°37′ 123°30′	1, 910 940	1953-59 1943-59	41.7
17	Lake Mountain	40°01′	123°24′	3, 170	1939-59 1956-59 1935-59	52. 5 76. 3
18 19	Old Harris Garberville Maintenance Station	40°05'	123°40′ 123°47′ 123°46′	2, 225 540	1935-59	54. 2
20		40010/	123°46′	400 435	1939-59	51.7
20 21 22 23	Milanus Spengiel Raidu Alderpoint Zenia 1 SSE Blocksburg Myers Flat South Fork	40°11'	123°36′ 123°29′ 123°37′ 123°52′	2,880 1,700	1950-59 1905-16 1950-59	48. 5 62. 4
23	Blocksburg	40°16′ 40°16′	123°37′	1,700 175	1905-16	64.0 67.4
24 25	South Fork	40°16' 40°21'		155	1930-39 1944-59 1912-21	52.8
26	Shively	40°26′	123°58′	200	1912-21 1954-59	55. 9 58. 6
24 25 26 27 28 29	Shively. Bridgeville 4 NNW. Grizzly Creek Camp. Cummings Creek Camp.	40°26′ 40°32′ 40°30′	123°58′ 123°49′ 123°54′	425	1047-52	52, 1
29 30	Cummings Creek Camp	40°31′	1 194 9017	160 139	1948-59 1926-59 1901-20	50. 4 47. 3
31	Rohnerville	40°29′ 40°34′ 40°36′	124°06′ 124°08′ 124°09′	150	1901-20	44.7
32 33	Scotia	40°36′ 40°38′	124°09′ 123°54′	2,356	1956-59 1952-59	39.8 60.4
	Small coastal basins in California north of Eel River basin	20 00				
34	Table Bluff Lighthouse	40°42′	124°16′	160	1916-39	35. 2
3 5	Eureka 4 SWEureka WB City	40°00′ 40°48′	124°16′ 124°00′ 124°10′	10 43	1916-39 1913-36 1878-	37. 9 38. 3
36		l	124 10		1959	i i
37	Crannell	41°01′	124°04′	150 150	1933-48 1949-59	53. 5 51. 3
38 39	Trinidad Head Lighthouse	41°02′ 41°03′	124°07′ 124°09′	198	1 1918-39	41.9
40 41	Patricks Point State Park	41°08′ 41°14′	124°09′ 124°06′	250 475	1947-59 1951-56	64. 8 66. 2
42	Crescent City 1N	41°46′	124°12′	40	1946-59	64. 4
43 44	Crannell. Little River Trinidad Head Lighthouse Patricks Point State Park Orick 5 SSW Crescent City 1N. Crescent City Maintenance Station Crescent City 5 NNE. Crescent City Lake Barl	41°46′ 41°49′	124°12′ 124°12′ 124°09′	50 55	1941-59 1949-59	63. 0 77. 3
45	Crescent City Lake Earl	41°49′	124°10′	30	1949-59 1949-57	75. 4
	Mad River basin, California				ļ	
46	Long Prairie Ranch	40°56′	123°52′	1,875	195259 193759	73. 8 53. 0
47 48	Korbel Mad River Ranger Station	40°52′ 40°27′	123°58′ 123°32′	180 2, 775	1943-59	56.8
49	Ruth	40°19′	123°22′	2,925	1912-30	51.0
	Redwood Creek basin, California				1	
50	Orick Arcata Redwood	41°19′	124°03′	75 50	1954–59 1950–59 1937–59	66. 4 69. 0
51 52	Orick 3 NNE Orick Prairie Creek	41°19′ 41°20′	124°02′ 124°01′	161	1937-59	67. 4
	Closed basins adjacent to Klamath River basin					
53	Dairy 3 NE Yonna, Oregon	42°16′	121°28′	4,150	1908-59	13.7
54 55	Gerber Dam, Oregon	42°12′	121°0°/ 120°57′	4, 900 5, 000	1926-59 1923-49 1906-27	17. 4 13. 0
56	Steele Swamp, California Merrill 2 NW, California	42°03′	121°38′	4, 080	1906-27 1949-59	11.0
	Į.	l	Į.	1	1949-09	I

Table 3.—Mean annual precipitation for period 1900-59, at stations in coastal basins of northern California—Continued

	· · · · · · · · · · · · · · · · · · ·					
No. (pl. 3)	Station	Lati- tude	Longi- tude	Ele- vation (ft)	Period of record	Estimated 60-yr. mean annual pre- cipitation (in)
	Closed basins adjacent to Klamath River basin—Continued					
57 58 59 60	Malin, Oregon Tulelake, California Clear Lake Dam, California	42°01′ 41°58′ 41°56′	121°25′ 121°28′ 121°05′ 121°14′ 121°30′	4, 050 4, 035 4, 500	1912–47 1932–59 1907–55 1953–59 1940–45	11. 9 9. 9 13. 0 16. 4
61 62 63	Tulelake Inspection Station, California_ Indian Wells, California_ Mount Hebron 11 ESE, California_ Mount Hebron Ranger Station, Califor-	41°37′ 41°43′ 41°44′	121°30′ 121°48′	4, 408 4, 760 4, 380	1940–45 1952–59	11. 9 10. 8
	nia Trinity River basin, California	41°47′	122°00′	4, 250	1942-59	10.1
			4		1010 10	
64 65	Mumbo Basin Trinity Center Ranger Station	41°12′ 41°00′	122°32′ 122°41′	5, 700 2, 295	1946-59 1941-59	51. 3 46. 9
66	Minersville Rock Ranch	40°50′	122°41′ 122°51′	2, 400	1949-59	45.8
67	Weaver ville Ranger Station	40°44′	122°56′	2,050	1871-92	37.1
68	Dig Don Donger Station	40°45′	123°15′	1, 248	1912-59 1943-59	38.0
69	Big Bar Ranger Station	40°48′	123°29'	2,140	1045-50	38.8
70	Burnt Ranch Honor Camp 36	40°48′	123°29′	1,540	1942-58	37.0
71 72	China Flat	40°52′ 40°53′	123°35′ 123°35′	650 623	1942-58 1908-55 1943-59	47. 5 46. 5
72	Burnt Ranch 1 S. Burnt Ranch Honor Camp 36. China Flat Salyer Ranger Station. Hoopa.	40°03′ 41°03′	123°41′	350	1941-59	50.2
74	Hyampom		123°28′	1. 240	1940-59	39.7
75 76	Hyampom Hayfork Ranger Station Forest Glen	40°33′ 40°23′	123°10′ 123°20′	2, 346 2, 340	1940-59 1915-59 1930-59	31. 9 59. 5
70	Klamath River basin California	40-20	125 20	2, 340	1800-08	05.0
	Catifornia					
77	Cecilville Sawyer Mountain View	41°06′	123°03′	3,000	1954-59	37.9
78 79	Blackbear (near) Blackbear King Solomon Mine	41°10′ 41°15′	123°10′ 123°11′	3, 550 3, 600	1938-40 1941-45	33. 6 37. 5
80	Gilta	41°12′	123°20′	3,300	1910-15	54. 4
81	Weitchpec 7 NNE	41°18′	123°41'	1,700	1910-17	77.8
82 83	Blackbear King Solomon Mine. Gilta. Wettchpec 7 NNE. Klamath. Orleans. Somesbar 1 W. Sawyers Bar Ranger Station. Callahan Ranger Station. Etna. Weed. Edgewood.	41°32′	124°02′	25 403	1941-59 1903-59	79. 4 50. 8
84	Somesbar 1 W	41°18′ 41°23′	123°32′ 123°29′	550	1954-59	58.0
85	Sawyers Bar Ranger Station	41°18′	123°08′	2, 169	1931-59 1943-59	43.7
86	Callahan Ranger Station	41°18′ 41°28′	122°48′	3, 136	1943-59 1940-59	20.0 24.9
87 88	Wood	41°28′ 41°26′	122°54′ 122°23′	2, 912 3, 506	1942-57	25. 1
89	Edgewood	41°28′	122°26′	2, 963	1888-1947 1943-59	20.8
90	Gazelle	41°31′	122°31′	2, 775 5, 759	1943-59 1951-59	11. 0 19. 6
91 92	Gazelle 4 NNW	41°34′ 41°35′	122°08′ 122°32′	2, 730	1901-09	10.4
93	Fort Jones 6 ESE	41°35′	122°43′	3, 324	1941-59	18. 2
94	Greenview	41°33′	122°54′	2, 818 2, 720	1943-59	20.9
95 96	Fort Jones Ranger Station	41°36′ 41°40′	122°51′ 122°45′	2,720 3,500	1936-59 1941-47	20.8 20.8
97	Grenada Julien Ranch	41°39′	122°32′	2, 560	1908-39	17. 9
98	Weed Edgewood Gazelle Bray 10 WSW Gazelle 4 NNW Fort Jones 6 ESE Greenview Fort Jones Ranger Station Soap Creek. Grenada Julien Ranch Montague Montague Montague 3 NE Yreka Soott Bar Guard Station	41°44′	122°31′	2,538	1908-39 1888-1959 1948-59	12. 9 10. 8
99 100	Wontague 3 NE Vreka	41°45′ 41°43′	122°28′ 122°38′	2,640 2,631	1871-1959	18.0
101	Scott Bar Guard Station. Happy Camp Ranger Station. Horse Creek Hamaker Ranch. Oak Knoll Ranger Station.	41°45′	123°00′	1.800	1921-36	27.5
102 103	Happy Camp Ranger Station	41°48′ 41°54′	123°23′	1,090	1914-59 1941-59	52.0 39.4
104	Oak Knoll Ranger Station	41°50′	123°02′ 122°51′	3, 470 1, 963	1942-59	22. 2
105	Betts Ranch.	41°49′	122030	2,650	1943-59	14.8
106	Beswick 7 S	41°52′	122014	6, 140	1952-59 1888-1918	34. 3 13. 8
107 108	Betts Ranch. Beswick 7 S. Hornbrook. Hilts.	41°55′ 42°00′	122°33′ 122°38′	2, 154 2, 900	1939-59	20.8
		00		,		
109	Oregon Siskiyon	42°03′	122°36′	4 494	1899-1936	37.0
110	SiskiyouCopeo Dam No. 1, California	41°59′	122°22' 121°56'	4, 486 2, 700	1928-59	16.8
111	Keno.	42°08′	121°56′	4.040	1027-50	18.9
112 113	Klamath Falls 2 SSW Round Grove	42°13′ 42°20′	121°47′ 120°53′	4, 098 4, 888	1884-1959 1920-50	13. 3 16. 0
114			120°55'		1884-1959 1920-59 ∫ 1884-98	} 17.3
	Chiloquin	42°35′		4,200	1909-59	22.4
115 116	Fort Klamath Sand Creek Crater Lake	42°42′ 42°51′	122°00′ 121°54′	4, 200 4, 682	1865-98 1930-48	22. 4 27. 7
117	Crater Lake	42°54'	122°08′	6 475	1920-59	64 . 0
118	Chemult	43°12′	121°46′	4, 760	1937-59	24. 2

Table 3.—Mean	annual	precipitation s of northern	for	period	1900–59,	at	stations	in	coastal
	uusii	י זו ושווו ווווווווווווווווווווווווווווו	- uui	101166 a	-сопынис	-u			

No. (pl. 3)	Station	Lati- tude	Longi- tude	Ele- vation (ft)	Period of record	Estimated 60-yr. mean annual pre- cipitation (in)
119 120 121 122 123 124 125 126	Smith River basin, California Crescent City 11 E. Crescent City 7 ENE. Gasquet Ranger Station. Patrick Creek Lodge. Idlewild Maintenance Station Smith River 7 SSE. Monumental Smith River 2 WNW	41°45' 41°48' 41°52' 41°52' 41°54' 41°56' 41°56'	124°00′ 124°05′ 123°58′ 123°51′ 123°46′ 124°07′ 123°48′ 124°11′	360 120 384 820 1, 250 60 2, 420 195	1947-59 1913-59 1940-59 1951-59 1946-59 1952-59 1904-10 1951-59	93. 2 82. 4 88. 1 83. 2 77. 6 104. 5 96. 6

There is wide variation from year to year in the annual precipita-For example, at the precipitation station tion at any particular site. at Dos Rios in the Eel River basin, the mean annual rainfall is 46.4 inches, but precipitation has ranged from 15.3 inches in 1924 to 85 inches in both 1956 and 1958. Time trends in precipitation are illustrated by graph (A) of figure 4 which shows accumulated departures of annual precipitation from the 81-year mean at Eureka, Calif., during the period 1879 to 1959. The progression shown is quite typical of that for the entire region. In a graph of this type, the plotting position for any particular year has little significance and only the slope of the graph is important. A downward slope indicates less than average precipitation; an upward slope indicates that precipitation exceeded the mean. It is seen that northern California experienced a prolonged wet period from 1890 to 1916, followed by a dry period from 1917 to 1937. In the 22 years since 1937, there have been two wet periods and one dry one. The driest single year of record was 1924; two of the wettest years of record were 1956 and 1958. The long-term base period chosen for use, 1900-59, has a mean annual precipitation at Eureka that differs by only 1.3 percent from the mean for the entire 81 years of record at that station.

Mean annual precipitation for the subbasins and hydrologic units listed in table 1 has been estimated by planimetering the isohyetal map on plate 2. It is recognized that estimates of basinwide precipitation, obtained for this rough mountainous country from the existing network of precipitation stations, are not precise; these estimates are of importance, nevertheless, as indexes of precipitation. The basinwide averages are given in table 1.

FIGURE 4.—Trends in precipitation and runoff. A, Accumulated annual departures from mean annual precipitation at Eureka, Calif.; B, accumulated annual departures from mean annual runoff of Trinity River at Lewiston, Calif.

RUNOFF

MEAN ANNUAL VOLUME

Mean annual runoff in the region, being directly related to mean annual precipitation, is influenced principally by such factors as latitude, distance from the ocean, elevation and steepness of the mountain slopes, and their exposure and orientation. This results in an areal distribution of mean annual runoff in which runoff tends to increase from south to north and from east to west. The Smith River basin in the northwestern corner of California, with an average annual runoff of 82 inches, has the largest volume of runoff per square mile of any major basin in the state.

Geologic characteristics usually have their primary effect on the time distribution of flow, but they also affect the total volume of runoff in the upper Klainath River basin and adjacent closed basins. These basins occupy a lava plateau that has poorly developed surface drainage, and the volume of surface runoff that passes a given point is often dependent on the location of the larger springs and seeps, and on the permeability of the streambed above the site. The extensive marsh areas of the upper Klainath River basin also cause large evapotranspiration losses.

Runoff trends during the period 1900–1959, are illustrated by graph (B) of figure 4, which shows accumulated annual departures from the 60-year mean annual runoff for the Trinity River at Lewiston. This 60-year period is the longest period practicable for use in studying long-term runoff trends for the region. The trends depicted are similar to those shown by the precipitation graph (A) for Eureka, Calif. The driest single year of record was 1924, when runoff was generally about 20 percent of the 60-year mean. The driest decade of record was the period 1928–37 when runoff was about 62 percent of the long-term mean. Two of the wettest years of record were 1956 and 1958 when runoff was generally slightly more than twice the 60-year mean.

Plate 4 is a location map showing the 150 stream-gaging stations in the region for which runoff data have been compiled. The stations are numbered in downstream order in accordance with the permanent numbering system adopted by the Geological Survey in 1958. The scale of plate 4 is too small for an adequate depiction of the Bureau of Reclamation Klamath Project, and figure 3 is therefore provided as a supplement. Table 4 lists the 150 gaging stations, together with their drainage areas and identifying numbers on plate 4, and also presents a bar chart showing the period of record at each station.

Table 4.—Bar chart records of stream-gaging stations in coastal basins of northern California

Legend: Streamflow MMMMMM Reservoir	contents	
Period of record Gaging station	Drainage area	Station
000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	(sq mi)	No.
Eel River basin, California	 	
Lake Pillsbury near Potter Valley Eel River below Scott Dam, near Potter	288	4700
Valley	290	4705
Potter Valley powerhouse tailrace near Potter Valley		4710
Eel River at Van Arsdale Dam, near Potte	r	
Valley		4715
Eel River at Hearst		4720
Outlet creek near Longvale		4722
Eel River above Dos Rios Middle Fork Eel River:	- 703	4725
Black Butte River near Covelo	162	4729
Middle Fork Eel River below Black Butte		
River, near Covelo	367	4730
Middle Fork Eel River near Covelo Mill Creek:		4735
Short Creek near Covelo	15.4	4736
Short Creek hear Covelo Mill Creek near Covelo		4737
Eel River below Dos Rios		4740
North Fork Eel River near Mina		4745
Eel River at Alderpoint		4750
South Fork Eel River near Branscomb		4755
Tenmile Creek near Laytonville		4757
South Fork Eel River at Garberville	- (4760
South Fork Eel River near Miranda		4765
Eel River at Scotia		4770
Van Duzen River near Dinsmores	80.2	4775
South Fork Van Duzen River near	-	
Bridgeville		4777
Van Duzen River at Bridgeville		4780
Van Duzen River near Bridgeville		4785
Yager Creek near Carlotta		4790
Yager Creek at Carlotta	- 134	4795
Elk River basin, California Elk River near Falk	44.2	4797
Jacoby Creek basin, California	-	1101
Jacoby Creek near Freshwater	6.07	4800
Mad River basin, California		
Mad River near Forest Glen	144	4805
North Fork Mad River near Korbel	40.5	4808
Mad River near Arcata	485	4810
Little River basin, California		4010
Little River at Crannell Redwood Creek basin, California	44.3	4812
Redwood Creek near Blue Lake	67.5	4815
Redwood Creek near Korbel		4820
Redwood Creek at Orick	278	4825
Lost River basin (closed basin adjacent to Klamath River basin)		
California	F.50	1000
Lost River at Clear Lake Oregon	- 550	4830
Miller Creek at Gerber Reservoir, near		1
Lorella	_ 220	4835

Table 4.—Bar chart records of stream-gaging stations in coastal basins of northern California—Continued

Le	gend		Strea	amflow """Reservoir co	ontents	
Period of record			l		Drainage	Station
1900 1910 1920 1930 1940 1950			20	Gaging station	area (sq mi)	No.
1900	119	19	13	50 T	(54	
Γ				Lost River basin		
1	1			Oregon—(Continued)		
\vdash		+	-	Miller Creek near Lorella		4840
-		+-+	+	Lost River above Olene		4845
-	101	1-1		Lost River at OleneOlene wasteway at Olene		4850 4855
Г			_	Lost River diversion canal near Olene		4860
	mun			"G" Canal near Olene		4865
L				Lost River at Wilson Bridge, near Olene	1,620	4870
		-		Lost River near Merrill	1,670	4875
-		+-		Lost River at Merrill	1,680	4880
		1 1		Lower Klamath Lake basin (closed basin		
-				adjacent to Klamath River basin) California		
				Antelope Creek near Tennant	18.8	4895
				Antelope Creek near Macdoel	30	4900
				Butte Creek near Macdoel	178	4905
			ŀ	Klamath River basin		
		1 1		Oregon		l
\vdash	+	┼┼┦	_	Ady pumps to Klamath River at Ady		4910
\vdash		++		Williamson River near Silver Lake	220	4915
\vdash	10	+ +	+-	Miller Creek near Crescent	23.7 35	4920 4925
\vdash	200	\vdash	\top	Sand Creek near Fort Klamath Scott Creek near Fort Klamath	10	4925
				Williamson River near Klamath Agency	1,290	4935
				Williamson River above Spring Creek, near	-	
				Klamath Agency		4940
L		+	44	Williamson River at Chiloquin	1,400	4945
	1 1			South Fork Sprague River:		
\vdash		+	+-	Bly Canal near Bly		4950
-	 	+-+	+	South Fork Sprague River near Bly	110	4955
1	1 1 1			North Fork Sprague River: Sprague River Irrigation Co.'s canal		
				near Bly		4960
L.				North Fork Sprague River near Bly	45	4965
E	- 4			Fivemile Creek near Bly	40	4970
\vdash	The second second			Sprague River near Beatty	513	4975
┝				Sycan River near Silver Lake	100	4980
₽			+	Sycan River at Sycan Marsh, near Silver	000	4001
İ			1	Lake	220	4981
1	All and a second	-	+	Long Creek near Silver Lake Sycan River near Beatty	40 540	4985 4990
	18			Whiskey Creek near Beatty	51	4995
				Sprague River near Yainax	1,270	5000
				Sprague River near Chiloquin	1,580	5010
-	111111111111111111111111111111111111111	├ ─┼-		Modoc Point Canal near Chiloquin		5015
-				Sprague River at Chiloquin	1,600	5020
\vdash	+			Williamson River below Sprague River,	0.000	
1				near Chiloquin	3,000	5025
1				Wood River:	40	5035
\vdash	1		+	Anna Creek near Fort Klamath	90	5040
	2000		,,,,,,,,,,,	Fourmile Lake near Recreation	10.6	5045
	HHA			Cascade Canal near Fish Lake	20.0	5050
		1 - 1		Fourmile Creek near Odessa.	10.6	

RUNOFF 29

Table 4.—Bar chart records of stream-gaging stations in coastal basins of northern California—Continued

L	egend	_		St	rea	mflow """Reservoir co	ontents	
Period of record						Gaging station	Drainage area	Station
1900	1910		1930	F 61	1950		(sq mi)	No.
T						Klamath River basin		
Ì					1	Oregon—(Continued)		
-		-	=	_	_	"A" Canal at Klamath Falls		5060
-		_		_		Keno Canal at Klamath Falls		5065
\vdash						Upper Klamath Lake near Klamath Falls		5070
-						Link River at Klamath Falls	3,810	5075
\vdash	\dashv	\vdash				Diversion from Klamath River to Lost		5005
1						River near Olene		5085 5090
۲				_		Diversion from Klamath River at Ady Diversion from Klamath River to Midland		5090
\vdash		-	-	_			ļ	5091
-	i					Canal near Midland Ady pumps to Klamath River at Ady		5091
\vdash						Klamath River at Keno		5092
۲						Spencer Creek near Keno	3,920	5100
					 -	Klamath River at Spencer Bridge near	90	3100
					\vdash	Keno	4,050	5105
	1 .					Klamath River below Big Bend powerplant	3,000	3.03
Г					_	near Keno	4,080	5107
L.,					1	Shovel Creek near Macdoel, Calif.	19.5	5110
						Fall Creek at Copco, Calif.	20	5120
L			_			Klamath River below Fall Creek near		
						Copco, Calif.	4,370	5125
1	1 1		i,			Jenny Creek:	-	1
L					_	Grizzly Creek near Lilyglen	30.3	5128
L						Howard Prairie Reservoir near		
						Pinehurst	34.7	5129
\perp	\rightarrow					Howard Prairie Reservoir outlet near	ł	l
						Pinehurst	34.7	5129.2
\vdash					<u> </u>	Beaver Creek at Pinehurst	12.9	5135
\vdash						Hyatt Reservoir near Ashland	11.7	5140
\vdash	100		\vdash			Keene Creek near Ashland	12.1	5145
\vdash			الاست			Keene Creek Canal near Ashland		5150
\vdash		-			<u> </u>	Keene Creek at Keene ranch, near		l
1					}	Ashland	17.7	5155
\vdash		\vdash	-	-	-	Keene Creek near Lincoln	19.3	5160
]					California		E 105
\vdash	+	-	-+		-	Jenny Creek near Copco	211	5165
\vdash			\vdash		ш	Klamath River near Hornbrook	4,870	5167
					_	Shasta River:	48.2	5169
						Little Shasta River near Montague Shasta River near Montague	670	5170
\vdash						Shasta River near Montague	796	5175
\vdash						Beaver Creek near Klamath River	103	5178
					•	East Fork Scott River near Callahan	57.6	5180
Г						South Fork Scott River near Callahan	42.5	5182
						Sugar Creek near Callahan	12.0	5183
						Moffett Creek near Fort Jones	69	5186
						Shackleford Creek near Fort Jones	17.7	5190
						Scott River near Fort Jones	662	5195
						Scott River near Scott Bar	1	5200
						Klamath River near Seiad Valley		5205
L						Klamath River near Happy Camp		5210
L						Indian Creek near Happy Camp	118	5215
L						Elk Creek near Happy Camp	1	5222
1					_	1.20	1	ı

Table 4.—Bar chart records of stream-gaging stations in coastal basins of northern California—Continued

Legend Stream	amflow WWWWW.Reservoir co	ontents	
Period of record 00 01 61 13 00 00 00 00 00 00 00 00 00 00 00 00 00	Gaging station	Drainage area (sq mi)	Station No.
	Klamath River basin California—(Continued) South Fork Salmon River near Forks of Salmon North Fork Salmon River near Forks of Salmon Salmon River at Somesbar Klamath River at Somesbar Red Cap Creek near Orleans Bluff Creek near Weitchpec Trinity River above Coffee Creek near Trinity Center Coffee Creek at Coffee Coffee Creek near Trinity Center Trinity River near Trinity Center Swift Creek near Trinity Center East Fork Trinity River near Trinity Center Trinity River at Lewiston Weaver Creek near Douglas City Browns Creek near Douglas City Trinity River near Burnt Ranch New River at Denny Trinity River near Hanch New River at Denny Trinity River near Hayfork Hayfork Creek near Hayfork Hayfork Creek near Hyampom South Fork Trinity River near Salyer Trinity River near Klamath Smith River basin, California Middle Fork Smith River near Crescent City Smith River near Crescent City	252 205 746 8,480 56,1 74,6 149 102 107 300 34,8 109 726 49 71,6 1,017 151 1,438 180 1,733 342 87,2 379 899 2,846 12,100 130 158 295 613	5223 5224 5225 5230 5230.5 5232.5 5237 5240 5245 5255 5258 5258 5259 5260 5265 5270 5275 5280 5282 5284 5284 5282 5284 5282 5284 5285 5290 5305 5310 5315
	Rowdy Creek at Smith River	33,6	5327

The records of streamflow observed at many gaging stations in the Klamath River basin and adjacent closed basins (areas 7-9) are impaired to varying degrees by diversion for irrigation within the gaged subbasins. In these subbasins the diversions are numerous and many are unmeasured, and an undetermined amount of return flow finds its way back to the original stream. To adjust observed flow to natural flow, it is necessary to add the consumptive use of applied irrigation water to the observed runoff. Table 5 lists the estimated

values of average annual consumptive use of applied irrigation water, based on a recent study (California Dept. Water Resources, 1960, table 30). The tabulation is restricted to those hydrologic units in which irrigation is practiced to an appreciable degree, and the names and numbers of the hydrologic units listed refer to those found on plate 1 and table 1. The values of consumptive use appear to be low in relation to the total acreage under cultivation, but an appreciable portion of the total acreage receives subirrigation from natural sources. The consumptive use of subirrigation water is not included in table 5, because the subirrigated lands are considered to have a naturally high water-table condition, and therefore a high evapotranspiration loss in their natural state.

Table 5.—Average annual consumptive use of applied irrigation water, 1957

No. (pl. 1)	Name of hydrologic unit	Average annual consumptive use of applied irrigation water (acre-ft)
7A 7B 7C 9A 9B 9C 9D 9G	Lost River area above Boundary damsite	1 250,000 10,000 15,000 41,000 13,000 48,000

¹ Includes large quantities of water imported from Klamath River for U.S. Bur. Reclamation Klamath Project.

Table 1 gives estimated figures of mean annual runoff (natural flow) for the 60-year period 1900-59, for the various hydrologic units shown. Included in the annual runoff are the estimates of consumptive use of applied irrigation water listed in table 5, with an adjustment made for the change in irrigated acreage during the base period. For all Eel River hydrologic units downstream from Van Arsdale Dam (area 1A), runoff has been adjusted for evaporation and change in reservoir contents of Lake Pillsbury, and for diversion into the Russian River basin through the Potter Valley powerhouse. However, net evaporation losses from Upper Klamath Lake (area 9D), averaging about 150,000 acre-feet annually, have been omitted from the Klamath River estimates. This omission has been made because Upper Klamath Lake, although controlled for power and irrigation operations, has a water-surface area that is closely representative of natural conditions that existed in the past, and there is little likelihood that these conditions will be changed in the future. Evaporation and percolation losses from Clear Lake and Gerber Reservoir, as computed by the Bureau of Reclamation, are included

in the estimates for the Lost River area (area 5A); in many years the losses from Clear Lake exceed the natural flow. Releases into the Klamath River from the closed basins of Lost River and Lower Klamath Lake are not included in the tabulation for the Klamath River.

The long-term runoff figures of table 1 have been obtained by correlating records for nearby gaging stations, some of which have been in existence only a few years. Estimates, however carefully made, that are based on short periods of observation are subject to considerable error, but their inclusion is justified by the fact that these records are needed now for use in preliminary project planning.

AVERAGE ANNUAL WATER LOSS AND EVAPORATION FROM WATER SURFACES

As used in this report, the average annual water loss of a drainage basin is the difference between the 60-year mean annual precipitation over the basin and the 60-year mean annual runoff. The use of long-term average figures in this computation reduces the effect of changes in surface or underground storage to insignificance in the final result. Computed average annual water loss for the various hydrologic units under consideration is listed in table 1. Because basinwide precipitation totals for the region are more properly considered index figures, rather than absolute values, the computed annual water loss figures fall in the same category and should be considered as indexes of annual water loss or evapotranspiration.

Variations in average annual water loss between basins are caused by variations in the factors that influence evapotranspiration, namely: (1) temperature and other climatic elements, (2) precipitation, (3) soil, (4) vegetal cover, (5) topography, and (6) geologic structure. The climatic factors—temperature, humidity, windspeed, and solar radiation—fix the upper limit of loss or the potential evapotranspiration. Potential evapotranspiration cannot be attained, however, unless the area affords the opportunity for evaporation. Evaporation opportunity is related, therefore, to the available moisture supply and is influenced largely by the volume and distribution of precipitation; it is influenced to a lesser degree by the last four factors listed above.

An index of potential evapotranspiration is the evaporation from the surface of bodies of water such as lakes and reservoirs. A recent study by the U.S. Weather Bureau (Kohler and others, 1959, pl. 2) has produced a generalized map of average annual lake evaporation in the United States, and a part of this map has been reproduced in figure 5. There are too few evaporation stations and first-order Weather Bureau stations in the region to permit refinement of the isopleths shown.

FIGURE 5.—Average annual water loss and evaporation from water surfaces.

Figure 5 indicates that evaporation increases with distance inland from the humid and often foggy coast. As a matter of interest, average annual water loss is also shown on figure 5 in the circled figures. Because figure 5 gives no clue to the evaporation opportunity, it should be supplemented by the isohyetal map (pl. 2). For example, the upper Klamath River basin has the greatest lake evaporation (potential evapotranspiration) but the lowest water loss, because precipitation is least in this area.

Variations in average annual water loss between basins are to be expected in view of the variability of the factors that influence this element, but some of the indicated variation undoubtedly results from discrepancies in the figures of water loss computed for this report. These discrepancies reflect the vagaries inherent in the determination of basinwide precipitation.

FLOW DURATION AND REGIMEN OF FLOW

The basic factors that affect the distribution of streamflow with respect to time are topography, tributary pattern, geologic structure, soil, vegetation, and meteorological conditions. The flow-duration curve is the simplest means of expressing the distribution of discharge, showing, as it does, the percent of time for a given period that any specified discharge is equaled or exceeded. It thus provides a useful device for analyzing the availability and variability of streamflow.

Flow-duration curves of daily natural discharge have been prepared for 25 gaging stations in the region that have five or more complete years of record of daily discharge virtually unaffected by regulation The information given by these curves is summarized in table 6, where discharge equaled or exceeded during specified percentages of time is tabulated in both cubic feet per second and cubic feet per second per square mile. All discharges have been placed on a common basis for comparison by being adjusted to the base period Because of the lack of long-term gaging records, this is the longest base period feasible for use in this analysis. Correlation procedures were used to extend the shorter records. The number of significant figures used in the discharge columns of table 6 are not intended to imply great precision; they are included to enable the user of the table to conveniently reconstruct smooth flow-duration curves from the tabulated values.

Only one gaging station in the region meeting the criterion of 5 or more years of record of daily discharge unaffected by storage and diversion was omitted from the study. Station 4990, Sycan River near Beatty, Oreg., not only correlated poorly with the base station on Sprague River near Chiloquin, Oreg. (sta. 5010), but had only 4 complete years of concurrent record for use in the correlation. Duration curves for three selected stations, illustrating the different regimens of flow in the three physiographic sections in northern California,

have been plotted on logarithmic normal probability paper on figure 6. Streamflow is shown as a ratio to mean annual discharge to facilitate comparison of the runoff characteristics indicated by the curves.

RUNOFF

FIGURE 6.—Flow-duration curves for selected gaging stations for period 1912-59.

Table 6.—Flow-duration summary for selected stream-gaging stations

							P	Eel River basin	basin							
Gaging station	Middle Fork Eel River below Black Butte River near Covelo, Calif. (4730)	Fork Eel ow Black iver near calif.	North Fork Eel River near Mina, Calif. (4745)	ork Eel near Calif. 5)	South Fork Eel River near Branscomb, Calif. (4755)	rk Eel lear mb,	South Fork Eel River near Miranda, Calif. (4765)	rk Eel near Calif.	Eel River at Scotia, Calif. (4770)	}	Van Duzen River near Dinsmores, Calif. (4775)	· · · · · · · · · · · · · · · · · · ·	Van Duzen River near Bridgeville, Calif. (4785)	n River geville, f.	Yager Creek near Carlotta, Calif. (4790)	reek lotta,
Period of record	1952	2-59	1954-59	-59	1947–59		1941–59	29	1911–14, 1917–59	917-59	1954-58	8	1912–13, 1940–59	940-59	1954-55, 1957-59	95759
Drainage area	367 sq	sq mi	251 sq	sq mi	43.9 sq mi	ij	537 sq mi	mi	3,113 sq mi	ı mi	80.2 sq mi	冒	214 sq mi	冒	127 sq mi	li ii
			Disc	harge that	Discharge that is equaled or exceeded during percent of time indicated, adjusted to base period 1912-59	or exceed	led during	percent	of time in	dicated,	djusted to	base pe	riod 1912–5	69		
Time (percent)	cfs	cfs per sq mi	cts	efs per sq mi	gg	cfs per sq mi	sto	cfs per sq mi	cfs	cfs per sq mi	ggs	cfs per sq mi	cfs	cfs per sq mi	cfs	efs per sq mi
99.9 99.5 99.	4.0.0.0 4.0.0.0	0.007 .010 .012	0.07 .16 .24	0.0003 .0006 .0010	0.30 .52 .67	0.007 .012 .015	7.0 11.0 13.5 17.0	0.013 .020 .025 .032	31 38 47	0.007 .010 .012 .015	0.88 1.28 1.46 1.46	0.011 .013 .015	8.4.0.0 88-10	0.018 .024 .028	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.016
95. 90. 80. 70.	7.4 10.5 18.0 32	. 020 . 029 . 049 . 087	3.76 3.88 8.68	. 003	1.5.4.8. 4.4.0.4	.034	88 83 85 86 83 85	.069	67 160 270	. 022 . 031 . 051	1. 90 2. 65 10. 0	. 024 . 033 . 057	7.4 9.7 15.5	. 035 . 045 . 072 . 140	4.5.8.1 4.4.4	.032 .043 .066
60. 50. 40.	280 280 1,000	. 240 . 708 1. 44 2. 72	38.08 38.08 38.08	. 271 . 271 . 637 1. 27	16.0 52 92 92	. 364 . 661 2. 10	300 300 540 940	.311 .559 1.01 1.75	1, 360 2, 800 4, 800	.183 .437 .899 1.54	31 69 133 230	. 387 . 860 1. 66 2. 87	165 320 580 560	. 360 . 771 1. 50 2. 62	30 127 240	. 236 1.00 1.89
20. 10. 5.	1, 2, 4, 5, 500 6, 500	4.41 7.63 11.4 17.7	1, 300 4, 100 4, 100	2.39 5.18 9.16 16.3	1, 200 1, 200 1, 200	4. 33 8. 88 115. 5 27. 3	1, 950 4, 200 7, 300 13, 000	3.63 7.82 24.2	8, 600 17, 200 30, 600 53, 000	2.76 5.53 9.64 17.0	385 750 2, 200	4.80 9.35 15.6 27.4	1, 970 3, 250 5, 500	8.88 15.2 25.7	435 920 1,600 2,700	3.43 7.24 12.6 21.3
0.6 0.1	8, 800 11, 300 19, 000	24.0 30.8 51.8	5, 800 7, 700 12, 900	23.1 30.7 51.4	1, 660 2, 200 3, 700	37.8 50.1 84.3	18, 500 25, 000 42, 000	78.5 78.5 78.0 78.0 78.0 78.0 78.0 78.0 78.0 78.0	77,000 104,000 185,000	24. 7 33. 4 59. 4	3, 100 4, 200 7, 300	38.7 52.4 91.0	7,700 10,200 17,200	36.0 47.7 80.4	3, 700 4, 900 7, 800	29. 1 38. 6 61. 4

		Mad Riv	Mad River basin		B. B.	dwood C	Redwood Creek basin		Lower Klamath Lake basin	lamath basin			X	amath]	Klamath River basin	ü		
Gaging station	Mad River near Forest Glen, Calif. (4805)	er near Glen, if. 5)	Mad River near Arcata, Calif. (4810)	er near Calif. 0)	Redwood Creek near Blue Lake, Calif. (4815)		Redwood Creek at Orick, Calif. (4825)		Antelope Creek near Tennant, Calif. (4896)	Creek nnant, r if. 16)	Sprague River near Chiloquin Oreg. (5010)	River loquin, z. 0)	Fall Creek at Copco, Calif. (5120)	reek 2000, 1.	Scott River near Fort Jones, Calif. (5195)	tiver fort Salif.	Salmon River at Somesbar, Calif. (5225)	River sbar, f. 5)
Period of record.	1954-59	-59	1911–13, 1951–59	951-59	1954-58	28	1912-13, 1954-59	954-59	1953–59	-59	1922–59	-29	1929–59	25	1942-59	æ	1928–59	- 29
Dramage area	144 sq	Вij	485 sq	sq mi	67.5 sq	sq mi	278 sq mi	mi	18.8 sq mi	ım t	1,580 sq mi	ı mi	20 sq	ii ii	662 sq mi	Ē	746 sq mi	mi
			Ā	scharge t	hat is equ	aled or e	Discharge that is equaled or exceeded during percent of time indicated, adjusted to base period 1912-59	uring per	cent of t	ime indi	cated, a	djusted	to base	period 1	912-59			
Time (percent)	cfs	cfs per sq mi	cfs	cfs per sq mi	cfs	cfs per sq mi	cts	cfs per sq mi	cfs	cfs per sq mi	cfs	cfs per sq mi	efs S	cfs per sq mi	cfs	cfs per sq mi	sto	cfs per sq mi
99.9 99.5 99.	0.15 .27 .37 .52	0.00 .002 .003	9.4 11.5 13.0 15	0.019 .024 .027 .031	6,8,8,4, 78,80,70	0.037 .049 .056	4.2 6.7 8.5 11.0	0.015 .024 .031 .040	2.8.4.0. 7.7.0.4	0.133 .197 .239 .287	89 116 130 147	0.056 .073 .082 .093	22.22 23.20 24.55 5.55 5.55	1. 10 1. 18 1. 22 1. 28	8.0 18 24	0.012 .021 .027 .036	88238	0.075 .097 .111 .133
95- 90- 80- 70-	. 89 1.45 2.96 6.2	00.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	19 25 38 61	.039 .052 .078	5.8 7.4 11.0	. 110	16.5 24.0 41 70	.059 .086 .147	7.3 9.4 12.5 15.5	. 500 . 500 . 824 . 824	172 197 230 257	. 125 . 125 . 146 . 163	27.0 28.5 30.5	1.35 1.42 1.52 1.62	35 49 74 107	.053 .074 .112 .162	129 169 242 350	. 173 . 227 . 324 . 469
60- 50- 30-	17 50 115 212	. 118 . 347 . 799 1. 47	125 310 640 1,100	. 258 . 639 1. 32 2. 27	32 70 127 205	1.04 1.08 1.88 3.04	130 270 485 760	. 971 1.74 2.73	18.0 21.0 25.5 32.0	. 957 1. 12 1. 36 1. 70	280 328 480 480	. 208 . 244 . 304	34.0 35.5 37.5 41.0	1.70 1.78 1.88 2.05	160 261 447 685	. 394 . 394 . 675 1. 03	520 870 1,350 1,970	. 697 1. 17 1. 81 2. 64
20. 10. 5.	405 810 1,380 2,450	2.81 5.62 9.58 17.0	9,5,900 9,900 9,000	3.92 7.42 12.2 19.2	325 580 930 1, 500	4.81 8.59 13.8 22.2	1,250 2,300 3,700 6,100	4.50 8.27 13.3 21.9	#888 8	2.29 3.51 6.91	690 1,180 1,730 2,670	. 437 . 747 1. 09 1. 69	4821 5	3.05	1, 460 2, 020 2, 940	1. 50 2. 21 4. 44 4. 44	2,750 3,850 5,200 7,300	3.69 5.16 6.97 9.79
0.5 0.1	3, 400 4, 600 8, 000	23.6 31.9 55.6	12, 500 16, 000 24, 000	25.8 33.0 49.5	2,050 2,700 4,400	30.4 40.0 65.2	8, 400 11, 200 18, 500	30.2 40.3 66.5	163 200 296	8.67 10.6 15.7	3, 500 4, 300 5, 400	3.72 3.42	92 111 160	4.60 5.55 8.00	3,820 4,850 8,200	5.77 7.33 12.4	9,400 12,000 20,200	12.6 16.1 27.1

Table 6.—Flow-duration summary for selected stream-gaging stations—Continued

	Smith River basin	Smith River near Crescent City, Calff. (5325)	1932–59	613 sq mi		er cfs cfs per	0.224 145 0.237 241 160 261 258 170 277 281 186 372	. 536 216	39 790 1.29 44 1,370 2.23 73 2,150 3.51 42 3,350 5.46	63 5,000 8.16 8,000 13.1 12,500 20.4 5 20,800 33.9	1 29, 500 48.1 39, 500 64.4 66, 000 108
	Smit	South Fork Smith River near Crescent City, (5320)	1912–13, 1955–59	295 sq mi	Discharge that is equaled or exceeded during percent of time indicated, adjusted to base period 1912-59	cfs cfs per	66 71 76 76 83	99 175 175 262 362	410 1.39 720 2.44 1,100 3.73 1,600 5.42	2, 250 7.63 3, 650 12.4 5, 700 19.3 9, 300 31.5	13, 300 45.1 18, 200 61.7 32, 500 110
		Trinity River near Hoopa, Calif. (5300)	1912-13, 1917-18, 1932-59	2,846 sq mi	ted to base p	ofs per sq mi	0.034 .050 .061	. 107 . 146 . 218 . 320	. 492 . 861 1. 49 2. 32	3.37 5.09 7.20 10.7	13.7 17.0 26.7
		Trini near C (t	1912-13	2,84	d, adjus	cts	98 143 174 219	305 415 620 910	1,490 6,450 6,600	9, 600 14, 500 20, 500 30, 500	39,000 48,500 76,000
		South Fork Trinity River near Salyer, Calif. (5290)	1912–13, 1951–59	899 sq mi	ne indicate	cfs per sq mi	0.021 .031 .037 .046	. 063 . 088 . 130 . 189	. 283 . 489 . 879 1. 43	2.39 4.62 7.56 12.2	16.1 20.1 30.0
		South Fo Rive Salye (5	1912-13	668	rcent of tir	cfs	19.0 27.5 33.5 41.0	57 79 117 170	254 440 790 1, 290	2, 150 4, 150 6, 800 11, 000	14, 500 18, 100 27, 000
	basin	Hayfork Creek near Hyampom, Calif. (5285)	1954–59	379 sq mi	during pe	cfs per sq mi	0.015 .022 .028 .038	.051 .106 .108 .108	. 317 . 317 . 1541 . 910	1.63.95 24.63.95 23.44.83	12.4 15.8 24.5
;	Klamath River basin	Hayfor near H: C (5	196	379	r exceeded	cts	5.7 8.5 10.7 13.5	19.3 27.0 40 58	80 120 205 345	1, 230 2, 060 3, 500	4, 700 6, 000 9, 300
	Klam	Trinity River near Bumt Ranch, Calif. (5270)	1932–39, 1957–59	1,438 sq mi	equaled o	cfs per sq mi	0.035 .049 .059	. 106 . 147 . 233 . 355	. 918 . 918 1. 56 2. 33	6.54 9.35 9.35 9.35	12.0 14.8 22.6
		Trini near Ranc (1	1932-3	1,43	ge that is	cfs	50 70 85 106	152 212 335 510	1,320 2,250 3,350	4, 700 6, 900 9, 400 13, 500	17, 200 21, 300 32, 500
		Trinity River near Douglas City, Calif. (5260)	1945-51	1,017 sq mi	Dischar	cfs per sq mi	0.036 .053 .065	. 112 152 123 300	. 438 . 777 1. 40 2. 14	3.00 4.77 6.88 10.1	13.2 16.2 24.6
		Trinit near I City, (62	194	1,017		cfs	37 86 81 81	114 155 225 305	445 790 1, 420 2, 180	3,050 4,850 7,000 10,300	13, 400 16, 500 25, 000
		rinity River tt Lewiston, Calif. (6255)	2-59	sq mi		cfs per sq mi	0.044 .065 .079 .098	. 182 . 289 . 393	. 585 1.01 1.68 2.62	3.83 5.72 7.92 11.4	14. 5 18. 0 27. 8
		Trinity at Lewi Cali (525)	1912-	726 sq		cfs	32 47 57 71	97 132 195 285	425 730 1, 220 1, 900	2, 780 4, 150 5, 750 8, 300	10, 500 13, 100 20, 200
		Gaging station	Period of record	Drainage area		Time (percent)	99.9 99.5 99	96 90 80 70	60 50 40 30	20 10 5	0.5 0.1

RUNOFF 39

One of the shortcomings of the flow-duration curve in presenting a picture of the distribution of discharge, is the fact that it ignores the chronology of streamflow. The value of the flow-duration curve is enhanced, therefore, when it is supplemented by a knowledge of the regimen of flow. The monthly distribution of runoff in the coastal basins of northern California follows several patterns, depending primarily on the elevation and geology of the individual basins. Elevation influences the percentage of annual runoff that results from snowmelt, this type of runoff being generally negligible in basins that do not have an appreciable part of their area above elevation 5,000 feet. Geology is the prime factor influencing the percentage of runoff that appears as base flow; the more permeable the mantle rock, the better sustained is the base flow. The graphs of figure 7 are representative of the monthly distributions of flow found in northern California coastal basins. Generally, the period of storm runoff is November through March; the period of snowmelt runoff (if any) is April through June; the period of base flow is July through October.

The monthly distribution of runoff shown for Eel River at Scotia, Calif. (sta. 4770), is typical of most basins in the northern California Coast Ranges. These basins have negligible snowmelt runoff and a relatively impermeable mantle rock. The distribution for Trinity River at Lewiston, Calif. (sta. 5255), is representative of most basins in the Klamath Mountains section. These basins have appreciable snowmelt runoff and a somewhat more permeable mantle rock. The monthly distribution of runoff for Fall Creek at Copco, Calif. (sta. 5120), represents the regimen of flow of streams that are almost entirely spring fed in the highly permeable lava area of the Southern Cascade Mountains section.

These three runoff distributions, illustrated by figures 6 and 7 can be classed as basic types, but actually the physiography and geology of the region are too complex to permit classification of all the subbasins in three simple categories. For example, the Smith River and South Fork Trinity River in the Klamath Mountains section have the fairly well sustained base flow typical of that section, but because they drain basins of relatively low elevation, they have little snowmelt_runoff. The Middle Fork Eel River receives more snowmelt than other streams in the northern California Coast Ranges but has the low base flow that is typical of streams in that section. Shasta River, whose monthly distribution of runoff is shown on figure 7, drains a very complex area. The mountainous western part of the basin has the runoff characteristics of Klamath Mountain basins, such as those of the Scott and Salmon Rivers, but the lava plateau to the east furnishes a well-sustained base flow which tends to equalize the monthly runoff. In the lava area of the upper Klamath River

FIGURE 7.—Mean monthly distribution of runoff at selected gaging stations.

RUNOFF 41

basin and adjacent closed basins, the permeability of the mantle rock varies, and consequently snowmelt may or may not cause relatively high volumes of runoff during the spring. Where marsh areas are extensive, as in the Sycan River basin, large evapotranspiration losses may greatly reduce base flow.

Examination of the duration curves for the region elicits some interesting information regarding their characteristics. Key points on the curves are Q_{10} , Q_{50} , Q_{90} , Q_{mean} , and P_{mean} , where

 Q_{10} is the discharge equaled or exceeded 10 percent of the time during the period 1912-59.

 Q_{50} is the median discharge for the period 1912-59.

 Q_{90} is the discharge equaled or exceeded 90 percent of the time during the period 1912-59.

 Q_{mean} is the mean discharge for the period 1912-59 (this discharge is about 8 percent smaller than that for the long-term base period, 1900-59).

 P_{mean} is the percent of time, in the 1912-59 period, during which Q_{mean} was equaled or exceeded.

These discharges, expressed in cubic feet per second per square mile, are listed in table 7 for the 25 gaging stations of table 6.

Simple index figures were desired to indicate, for each station, (1) the variability of discharge and (2) the regimen of flow. For an index of variability, the ratio of Q_{10} to Q_{90} was chosen, because the duration curves exhibit a linear trend between durations of 10 and 90 percent, when plotted on logarithmic normal probability paper. an index of storm runoff the average percentage of total annual runoff occurring during the five months November through March was used. The average percentage of total annual runoff occurring during the three months April through June provides an index of snowmelt These various indexes are listed in table 7. The indexes of storm and snowinelt runoff are not precisely comparable from station to station, in that they do not represent a common period of record at all stations; the indexes were computed from whatever length of Nevertheless, these computed indexes are record was available. satisfactory for identifying the regimen of flow at the various gaging stations. An index figure greater than 60 for storm runoff is indicative of a basin whose runoff is predominantly from this source. index figure greater than 30 for snowmelt runoff indicates that this type of runoff is of appreciable magnitude. Only 2 of the 25 gaging stations fail to fall clearly in one category or the other. The highly impermeable basin of Middle Fork Eel River upstream from the gage near Covelo, Calif. (sta. 4730), shows significantly high indexes in both categories, whereas the highly permeable basin of Fall Creek upstream from Copco, Calif. (sta. 5120), does not show significantly

Table 7.—Flow characteristics at selected stream-gaging stations for base. 1912-59

	1		Q ₁₀	Q50	Q ₉₀	Qmean	Pmean		Indexes	
No. (pl. 4)	Stream-gaging station	Drain- age area (sq mi)			1	1,	(per-	Varia-	Storm	Snow-
		(-1-)	(discl	arge in	cfs per	sq mi)	cent)	bility	runoff	melt runoff
	Eel River Basin									
4730	Middle Fork Eel River be- low Black Butte River	907	7 00	0.700	0.000	2 20	32	263	68	30
4745	near Covelo, Calif	367	7. 63	0. 708	0. 029	2.36	1	[13
4755	Mina, Calif- South Fork Eel River near	251	5. 18	. 271	.006	1.92	23	863	86	-
4765	Branscomb, Calif South Fork Eel River near	43. 9	8.88	. 661	. 055	3. 51	23	161	84	13
4770 4775	Miranda, Calif Eel River at Scotia, Calif Van Duzen River near	537 3, 113	7. 82 5. 53	. 559 . 437	. 069	3. 04 2. 26	22 23	113 178	83 81	14 18
4785	Dinsmores, Calif	80. 2	9. 35	. 860	. 033	3. 75	24	283	81	17
4790	Bridgeville, Calif	214	8. 88	. 771	. 045	3. 53	24	197	79	20
4190	Yager Creek near Carlotta, Calif	127	7.24	. 504	. 043	2.73	24	168	81	17
	Mad River Basin									
4805	Mad River near Forest Glen, Calif.	144	5. 62	. 347	. 010	2.17	24	562	83	16
4810	Mad River near Arcata, Calif.	485	7. 42	. 639	. 052	2. 80	26	143	82	15
	Redwood Creek Basin									
4815	Redwood Creek near Blue					0.50	0.5			16
4825	Lake, Calif Redwood Creek at Orick,	67. 5	8. 59	1.04	. 110	3. 72	25	78	81	
	Calif	278	8. 27	. 971	. 088	3.69	24	94	81	17
	Lower Klamath Lake Basin									
4895	Antelope Creek near Ten- nant, Calif	18.8	3. 51	1. 12	. 500	1. 66	31	7	32	51
	Klamath River Basin (in- cluding Trinity River)									
5010	Sprague River near Chilo-			200	105	274	000	6	97	47
5120 5195	quin, Oreg Fall Creek at Copco, Calif Scott River near Fort	1, 580 20	. 747 2. 65	. 208 1. 78	. 125 1, 42	. 354 1. 95	26 36	1.9	37 46	25
5225	Jones, Calif Salmon River at Somesbar,	662	2. 21	. 394	. 074	. 860	34	30	52	41
5255	Calif. Trinity River at Lewiston,	746	5. 16	1. 17	. 227	2, 24	34	23	50	43
5260	Calif. Trinity River near Douglas	726	5. 72	1.01	. 182	2. 27	33	31	43	51
5270	City, Calif Trinity River near Burnt	1, 017	4.77	.777	. 152	1.86	33	31	44	50
5285	Ranch, Calif Hayfork Creek near	1, 438 379	4.80 3.25	.918	. 147	1. 98 1. 18	34 25	33 46	49 78	46 19
5290	Hyampom, Calif South Fork Trinity River	1				i				
5300	near Salyer, Calif. Trinity River near Hoopa,	899	4. 62	. 489	. 088	1.66	27	52	75	21
	Calif	2, 846	5. 09	. 861	. 146	1.94	34	35	57	38
	Smith River Basin									
5320	South Fork Smith River near Crescent City, Calif.	295	12.4	2,44	. 417	6, 21	26	30	74	21
5325	Smith River near Crescent City, Calif.	613	13. 1	2. 23	. 424	5, 90	28	31	73	22
		010	10. 1	2. 20	. 121	0.00	40	91	'0	

Figure 8.—Relation between Q_{mean} and Q_{10} . Station numbers used to identify plotted points.

high indexes in either category. The sum of the two indexes for the Fall Creek station and for the other two stations in the southern Cascades province—Antelope Creek near Tennant, Calif. (sta. 4895), and Sprague River near Chiloquin, Oreg. (sta. 5010)—total less than 85, thereby indicating well-sustained base flow.

In analyzing the tabulated data, the first characteristic investigated was the duration time $(P_{\rm mean})$ of mean discharge $(Q_{\rm mean})$. $P_{\rm mean}$ was found to be related to the regimen of flow and to be independent of the value of $Q_{\rm mean}$. It is to be expected that those streams that experience snowmelt rises as well as storm peaks will have more days of discharge in excess of the mean, than will those streams that do not carry appreciable snowmelt. For those streams whose storm runoff index is greater than 60, $Q_{\rm mean}$ is equalled or exceeded about 24 percent of the time. For those streams whose snowmelt runoff index is greater than 30, $Q_{\rm mean}$ is equalled or exceeded about 34 percent of the time.

The average slope of the duration curve between Q_{10} and Q_{90} , or index of variability, was investigated next. Figure 8 indicates that

FIGURE 9.—Geographical distribution of index of variability.

 Q_{10} is closely related to Q_{mean} , and, in general, is 2.5 times larger-than The existence of this close relation is not surprising in view of the fact that both discharges are related to the mean annual precipitation, the bulk of which occurs in general storms that reach all Geology has little effect on the large discharges represented in Q10 and Qmean, except in the extremely permeable basin of Fall Creek (sta. 5120). Q_{90} , however is influenced primarily by the geology of the basins, being higher for the more permeable mantle Because Q_{90} varies much more widely than does Q_{10} , the index of variability is much more closely related to Q_{90} than to Q_{10} . The variation in permeability in the region has been discussed earlier in the report, and on the basis of that discussion and the tabulation of the index of variability in table 7, the map on figure 9 has been pre-This map depicts, in a general way, the geographical distribution of the index of variability. The wide range of values of the index in the impermeable northern California Coast Ranges is striking.

As for the upper and lower ends of the duration curves, they show the following characteristics:

- 1. All other things being equal, the part of the curve for discharges less than Q_{90} is flattest for those basins that have the most permeable mantle rock.
- 2. All other things being equal, the part of the curve for discharges greater than Q_{10} is influenced primarily by the regimen of flow, and is steepest for those basins that have little or no snowmelt runoff.

LOW FLOW-MAGNITUDE, DURATION, AND FREQUENCY

A prerequisite for any study involving water supply during periods of critically low runoff is a knowledge of the magnitude, duration, and frequency of deficient flow. To fill the need for this information, low-flow frequency graphs were prepared for 25 gaging stations, showing the probable recurrence interval of low flows of various magnitudes and durations. The stations used were those included in the previously described flow-duration analysis, because these were virtually the only ones in the region with five or more complete years of record of daily discharge that is not seriously affected by regulation or diversion. The duration periods used in this analysis were 1, 7, 15, 30, 60, 90, 120, and 183 days. The inclusion of a 3-day duration period was originally planned but was rejected when it was found that lowest mean discharge each year for 3 consecutive days was almost

identical with the minimum daily discharge of each year. The base period selected for the study was April 1, 1912 to March 31, 1960. This 48-year period was the longest that was practical to use, and it included the extremely dry years that occurred during the decade 1924 to 1934. Using March 31 as the closing day of each year eliminated the possibility of a period of sustained low flow starting in one year and extending into the next.

In a step preliminary to the construction of the low-flow frequency graphs, the smallest mean discharges each year for 1 day, 7 consecutive days, 15 consecutive days, 30 consecutive days, 60 consecutive days, 90 consecutive days, 120 consecutive days, and 183 consecutive days were listed and ranked in ascending order of magnitude for the long-term stations on Eel River at Scotia, Calif. (sta. 4770), and Trinity River at Lewiston, Calif. (sta. 5255). The plotting position of each discharge was next computed by use of the formula

Recurrence interval=
$$\frac{N+1}{M}$$
,

where N is the number of years of record (48 years), and M is the order number. These points were then plotted on logarithmic extremevalue probability paper and smooth curves were fitted to the points. The sets of curves for the two long-term stations are found on figures 10 and 11.

To obtain the ordinates of the points defining the low-flow frequency curves for the remaining 23 gaging stations, all of which have periods of record that are shorter than the 48-year base period, it was first necessary to extend these shorter records by correlation with the base stations at Scotia and Lewiston. It was found that minimum flows for all durations at 22 of the stations correlated well with concurrent flows at one or the other of the 2 base stations. The lone exception was the station on Sprague River near Chiloquin, Oreg. (sta. 5010). For this station low-flow frequency curves for the 48-year base period were obtained by extrapolation of the frequency curves for the 39 years of recorded flow (1921–60). The discharge figures obtained from this study are summarized in table 8; it provides the data needed for constructing long-term low-flow frequency curves for all 25 stations.

MEAN DISCHARGE, IN CUBIC FEET PER SECOND,

FIGURE 11,-Low-flow frequency curves for Trinity River at Lewiston, Calif. (sta. 5255). Based on the period from April 1, 1912, to March

Table 8.—Low-flow frequency table for selected stream-gaging stations
[Discharge adjusted to base period April 1, 1912, to March 31, 1960]

	[2 200.00 6	o dajabio		portou	-p	712, 00 112		., 1000			
Sta- tion	Gaging station	Num- ber of consec-	Ordina	ites of lov		equency I recurre					cond,
No.		utive days	1.02	1. 10	1.3	2.0	5. 0	10	20	30	50
473 0	Middle Fork Eel River below Black Butte River near Covelo, Calif.	1 7 15 30 60 90 120 183	23. 0 23. 5 25. 0 27. 5 41 56 84 463	15. 0 16. 0 18. 0 19. 5 22 30 40 235	11. 0 11. 5 12 13 15 19 25 121	7.8 8.2 8.7 9.4 10.4 12.7 16.5	5. 2 5. 5 5. 9 6. 6 7. 7 9. 0 11 25	4. 2 4. 4 4. 6 5. 2 6. 1 7. 0 8. 6 19	3. 4 3. 5 4. 0 4. 3 4. 7 5. 4 6. 8 15	2.8 3.0 3.4 3.8 4.0 4.5 5.7	2. 2 2. 3 2. 6 3. 0 3. 3 4. 6 10. 2
4745	North Fork Eel River near Mina, Calif.	1 7 15 30 60 90 120 183	5. 6 5. 9 6. 2 7. 1 11. 0 15. 0 21. 5	3. 0 3. 2 3. 7 4. 1 5. 5 7. 6 10. 8 57	1. 7 1. 9 2. 2 2. 4 3. 0 4. 2 6. 2 29. 5	0. 84 . 93 1. 05 1. 20 1. 48 2. 2 3. 6 13. 9	0. 37 . 40 . 46 . 56 . 79 1. 10 1. 70 6. 3	0. 23 . 26 . 30 . 36 . 50 . 66 1. 02 4. 6	0. 14 . 16 . 20 . 24 . 30 . 37 . 62 3. 10	0. 10 . 11 . 14 . 18 . 21 . 26 . 43 2. 30	0.06 .07 .09 .11 .13 .17 .28 1.42
4755	South Fork Eel River near Brans- comb, Calif.	1 7 15 30 60 80 120 183	6. 1 6. 3 6. 6 7. 3 10. 0 12. 5 15. 5	3. 8 4. 1 4. 5 4. 9 6. 1 7. 7 10. 0 26	2. 6 2. 8 3. 1 3. 2 3. 8 5. 0 6. 6	1. 62 1. 75 1. 90 2. 1 2. 4 3. 1 4. 5 11. 8	0. 90 . 98 1. 08 1. 22 1. 55 1. 96 2. 60 6. 6	0. 64 . 71 . 78 . 90 1. 12 1. 36 1. 88 5. 4	0. 46 . 51 . 60 . 69 . 78 . 98 1. 32 3. 90	0. 35 . 38 . 46 . 55 . 62 . 73 1. 05 3. 15	0. 23 . 26 . 31 . 38 . 44 . 52 . 77 2. 30
4765	South Fork Eel River near Miran- da, Calif.	1 7 15 30 60 90 120 183	76 78 81 87 112 135 165 460	53 56 60 64 76 91 111 272	39 41 45 47 53 65 81 192	27. 0 28. 5 30. 5 33. 0 36. 5 45 60 129	17. 0 18. 0 19. 5 21. 5 26. 0 31. 3 39 81	13. 0 14. 0 15. 0 17. 0 20. 0 23. 5 30 69	10. 0 10. 8 12. 3 13. 6 15. 0 18. 0 23 54.	8. 0 8. 6 10. 0 11. 5 12. 5 14. 3 19 46	5. 8 6. 4 7. 4 8. 6 9. 7 11. 0 14. 8 35. 5
4770	Eel River at Scotia, Calif.	1 7 15 30 60 90 120 183	205 210 220 240 330 420 550 2, 400	138 146 157 168 202 253 325 1, 220	102 108 116 122 137 172 220 705	71 75 80 86 95 117 156 390	47 49 53 58 69 82 101 223	37 39 42 47 55 63 79 182	29. 5 31 35 38 42 48 61 141	24. 5 26 29 33 36 40 51 120	19. 0 20. 5 23 26 28 32 40 93
4775	Van Duzen River near Dinsmores, Calif.	1 7 15 30 60 90 120 183	6. 7 7. 0 7. 4 8. 6 13. 8 19. 5 26. 0	3. 9 4. 3 4. 6 5. 0 6. 6 9. 5 13. 2 58. 0	2. 8 3. 0 3. 2 3. 4 3. 8 5. 2 7. 5 33. 0	2.0 2.1 2.2 2.4 2.6 3.2 4.5 17.2	1. 4 1. 5 1. 6 1. 7 1. 9 2. 2 2. 8 7. 6	1. 20 1. 25 1. 30 1. 4 1. 6 1. 8 2. 2 5. 6	1. 03 1. 07 1. 15 1. 22 1. 30 1. 44 1. 77 4. 00	0. 91 . 95 1. 03 1. 10 1. 15 1. 25 1. 50 3. 30	0.80 .83 .87 .95 1.00 1.09 1.30 2.55
4785	Van Duzen River near Bridgeville, Calif.	1 7 15 30 60 90 120 183	21 22 23 26 38 50 66 280	13. 3 14. 2 15. 3 16. 5 20. 7 28. 0 37. 0 142	10. 2 10. 8 11. 5 12. 0 13. 2 17. 0 23. 0 83	7. 7 8. 0 8. 4 8. 8 9. 5 11. 5 15. 1 46. 0	5.8 6.0 6.3 6.7 7.5 8.5 10.1 23.5	5. 0 5. 2 5. 4 5. 8 6. 4 7. 1 8. 3 18. 0	4. 4 4. 6 4. 9 5. 1 5. 4 5. 9 6. 9 13. 8	4. 05 4. 20 4. 45 4. 70 4. 90 5. 25 6. 10 11. 8	3. 65 3. 75 3. 90 4. 20 4. 40 4. 63 5. 35 9. 4
4790	Yager Creek near Carlotta, Calif.	1 7 15 30 60 90 120 183	11. 0 11. 4 12. 0 13. 2 18. 0 23. 6 28. 5	7. 2 7. 8 8. 2 8. 8 10. 8 14. 0 27. 5	5. 6 6. 0 6. 3 6. 6 7. 1 9. 0 11. 8 34. 5	4. 25 4. 40 4. 60 4. 75 5. 30 6. 3 8. 1 21. 0	3. 17 3. 30 3. 45 3. 70 4. 15 4. 70 5. 60 12. 0	2. 72 2. 80 2. 90 3. 17 3. 53 3. 90 4. 60 9. 60	2. 40 2. 45 2. 62 2. 77 2. 90 3. 20 3. 80 7. 50	2. 12 2. 20 2. 40 2. 52 2. 62 2. 80 3. 35 6. 50	1. 93 1. 98 2. 05 2. 20 2. 35 2. 50 3. 90 5. 20

 ${\bf Table~8.--} Low-flow~frequency~table~for~selected~stream-gaging~stations--- Continued$

Sta-	Godina Astina	Num- ber of	Ordina	ites of lov	v-flow fro indicated	equency d recurre	curves nce int	, in cu ervals,	bic fee	t per se	econd,
tion No.	Gaging station	consec- utive days	1. 02	1. 10	1. 3	2. 0	5. 0	10	20	30	50
4805	Mad River near Forest Glen, Calif.	1 7 15 30 60 90 120 183	4. 20 4. 35 4. 65 5. 20 8. 0 11. 2 16. 3 96. 0	2.85	1. 50 1. 66 1. 82 1. 95 2. 38 3. 25 4. 65 22. 0	. 97 1. 07 1. 19	. 52 . 59 . 67 . 86 1. 10	. 38 . 42 . 50 . 62 . 75 1. 04	. 27 . 31 . 36 . 42 . 51	. 21 . 25 . 29 . 32 . 39	.14 .17 .20 .23 .28 .40
4810	Mad River near Arcata, Calif.	1 7 15 30 60 90 120 183	47 48 50 54 73 92 120 542	33 35 37 39 46 57 71 270	26. 0 27. 5 29. 0 30 33 40 50 152	19. 7 20. 5 21. 7 23. 0 24. 8 29. 0 36. 5 85	14. 7 15. 2 16. 0 17. 0 19. 4 22. 0 26 50	12.8 13.2 13.7 14.9 16.3 18.0 21.4 41.5	11. 0 11. 5 12. 2 13. 0 13. 7 15. 0 17. 6 33. 8	10.1 10.4 11.0 11.9 12.3 13.3 15.5 29.8	9. 0 9. 3 9. 8 10. 4 10. 9 11. 7 13. 5 24. 3
4815	Redwood Creek near Blue Lake, Calif.	1 7 15 30 60 90 120 183	13. 5 13. 8 14. 3 15. 5 20. 0 24. 8 31. 5 112	9. 6 10. 0 10. 4 11. 2 13. 2 16. 2 19. 5 64. 0	7. 4 7. 8 8. 3 8. 6 9. 4 11. 4 14. 3 39. 5	6. 0 6. 2 6. 4 6. 7 7. 2 8. 3 10. 4 22. 2	4.5 4.7 4.9 5.2 5.8 6.5 7.4 14.5	3. 80 3. 95 4. 15 4. 50 5. 0 5. 5 6. 4 12. 0	3. 25 3. 35 3. 65 3. 90 4. 15 4. 60 5. 4 9. 7	2. 80 2. 95 3. 25 3. 50 3. 70 4. 05 4. 75 8. 5	2. 30 2. 45 2. 65 2. 95 3. 15 3. 40 4. 10 7. 00
4825	Redwood Creek at Orick, Calif.	1 7 15 30 60 90 120 183	53. 0 54. 5 57 62 82 100 126 423	35. 4 37. 5 40 43 52 65 80 242	25 27 29 31 35 44 57 154	17. 3 18. 3 20. 0 21. 4 23. 8 29. 8 40 95	11. 0 11. 7 12. 7 14. 0 16. 8 20. 3 25 58	8. 4 9. 0 9. 8 11. 0 13. 2 15. 2 19. 5 47	6. 5 6. 9 7. 9 8. 8 9. 8 11. 4 14. 9 36	5. 2 5. 6 6. 5 7. 4 8. 0 9. 3 12. 0 30. 5	3.75 4.1 4.8 5.6 6.2 7.1 9.4 23.2
4895	Antelope Creek near Tennant, Calif.	1 7 15 30 60 90 120 183	13. 2 13. 7 14. 0 14. 3 16. 3 17. 5 19. 3 25. 0	12. 0 12. 3 12. 6 13. 2 14. 5 15. 9 17. 7 21. 0	10. 3 10. 5 11. 0 11. 7 12. 7 14. 3 15. 9 19. 8	7. 9 8. 6 9. 0 9. 3 9. 7 11. 4 12. 9 17. 0	5. 4 5. 6 6. 0 6. 1 6. 8 7. 8 9. 3	4. 35 4. 60 4. 90 5. 15 5. 7 6. 7 8. 0 11. 0	3. 40 3. 65 4. 05 4. 35 4. 9 5. 7 7. 0 9. 8	2. 90 3. 15 3. 45 3. 85 4. 35 4. 95 6. 3 9. 5	2. 30 2. 55 2. 90 3. 15 3. 55 4. 05 5. 3 9. 3
5010	Sprague River near Chiloquin, Oreg.	1 7 15 30 60 90 120 183	350 370 380 390 400 425 450 490	260 280 295 304 313 330 350 380	203 225 240 249 260 273 284 317	189 200 212 225 240	176 183 190	163 170 180	149 158 164	80 108 115 126 139 150 158 168	68 93 100 107 124 140 150 160
5120	Fall Creek at Copco, Calif.	1 7 15 30 60 90 120 183	31. 0 31. 2 31. 3 31. 5 32. 5 33. 2 34. 4 38. 0	30. 2 30. 3 30. 5 31. 0 31. 7 32. 2 33. 3 35. 3	29. 5 29. 8 30. 0 30. 2 30. 5 31. 4 32. 2 34. 8	28. 0 28. 2 28. 6 28. 9 29. 2 30. 0 30. 8 33. 0	26. 0 26. 2 26. 4 26. 7 27. 2 27. 9 28. 9 31. 0	24. 9 25. 1 25. 3 25. 7 26. 2 27. 0 28. 0 29. 8	23. 7 24. 0 24. 5 24. 9 25. 3 26. 2 27. 2 29. 2	22. 8 23. 2 23. 7 24. 2 24. 9 25. 5 26. 9 29. 0	21. 7 22. 2 22. 8 23. 2 23. 8 24. 5 25. 9 28. 9
5195	Scott River near Fort Jones, Calif.	1 7 15 30 60 90 120 183	84 89 92 96 119 137 178 495	73 76 79 84 98 112 139 282	61 63 65 71 80 95 112 195	40 43 46 49 56 69 82 128	22. 5 25. 0 26. 5 27. 5 31. 5 38. 0 49 83	17. 0 18. 2 20. 0 21. 5 25. 5 31. 3 39. 5 65. 0	12. 3 13. 5 15. 2 17. 0 20. 0 25. 5 33. 5 56. 0	9. 2 11. 0 12. 7 14. 5 17. 0 20. 7 28. 5 53. 0	6. 4 7. 6 9. 2 11. 0 13. 1 15. 3 22. 0 49. 0

Table 8.—Low-flow frequency table for selected stream-gaging stations—Continued

TYR	LE 8.—Low-flow fr	equenc	taoie	jor seie	ectea sti	ream-go	iging	statio	ns	Conti	nuea
Sta- tion	Gaging station	Num- ber of consec-	Ordina	ites of lov	w-flow from the distance of th	equency d recurre	curves nce int	, in cu ervals,	bic feet in yea	per se	cond,
No.		utive days	1. 02	1. 10	1. 3	2.0	5. 0	10	20	30	50
5225	Salmon River at Somesbar, Calif.	1 7 15 30 60 90 120 183	255 270 280 295 380 440 580 1, 450	220 230 237 255 300 355 450 910	190 195 200 215 240 290 355 640	140 150 158 163 178 210 247 410	97 103 107 110 121 137 163 252	82 85 90 94 105 120 141 200	69 72 77 82 90 105 124 178	60 65 70 75 82 91 113 172	52 56 60 65 71 77 95 163
5255	Trinity River at Lewiston, Calif.	1 7 15 30 60 90 120 183	210 220 230 240 310 360 480 1,330	180 188 195 210 245 290 370 780	152 156 162 175 197 237 290 530	109 119 124 130 142 170 202 335	70 74 78 81 91 106 130 207	56 59 63 67 75 90 110 162	44 47 52 56 63 75 94 142	37 41 45 50 56 64 84 138	30 33 37 41 46 52 69 130
5260	Trinity River near Douglas City, Calif.	1 7 15 30 60 90 120 183	240 246 255 265 340 390 520 1,520	204 212 220 240 270 315 400 845	175 179 185 200 225 260 315 570	128 139 145 150 163 193 227 365	81 85 90 93 106 125 150 232	65 68 73 78 86 105 130 185	51 54 60 65 73 86 109 164	43 48 52 58 65 74 97 160	35 38 43 48 53 60 80 150
5270	Trinity River near Burnt Ranch, Calif.	1 7 15 30 60 90 120 183	365 380 400 422 560 655 880 2,400	305 320 330 415 435 520 680 1, 450	250 260 270 295 337 417 520 980	170 187 200 209 230 283 348 610	105 111 117 122 138 165 209 355	83 88 94 99 113 136 171 269	66 70 78 83 94 113 142 231	57 62 68 75 83 95 128 226	47 51 57 62 69 78 103 209
5285	Hayfork Creek near Hyampom, Calif.	1 7 15 30 60 90 120 183	44 46 48 51 62 70 86 223	38 39 40 44 50 58 71 133	31 32 34 36 41 48 58 94	22. 0 24. 0 25. 5 26. 5 28. 5 35. 0 42 66	13. 5 14. 3 15. 0 16 18 21 26 43	10. 5 11. 1 11. 9 13. 0 14. 3 17. 5 22. 0 34. 0	8. 0 8. 7 9. 7 10. 5 11. 9 14. 3 18. 5 29. 0	6. 7 7. 4 8. 2 9. 2 10. 5 12. 2 16. 5 28. 0	5. 4 5. 8 6. 7 7. 4 8. 3 9. 7 13. 3 26. 5
5290	South Fork Trinity River near Salyer, Calif.	1 7 15 30 60 90 120 183	127 132 138 142 187 215 290 850	110 113 116 127 145 172 222 475	91 94 98 105 119 140 172 320	66 71 74 77 83 102 121 200	42 44 46 48 54 63 77 125	33 35 37 40 44 53 66 98	26 28 31 33 37 44 56 84	22. 0 24. 0 26. 5 29. 5 33. 0 38 50 82	17. 8 19. 5 22. 0 24 27 31 41 77
5300	Trinity River near Hoopa, Calif.	90 120	680 705 740 770 1,010 1,190 1,600 4,550	580 600 620 680 790 940 1, 220 2, 650	480 495 515 560 635 760 940 1,770	347 377 395 410 445 540 645 1,100	217 230 243 253 285 335 410 670	173 182 195 207 235 282 350 515	135 145 160 173 195 235 295 448	113 125 138 153 173 198 262 438	91 100 113 125 142 160 215 410
5320	South Fork Smith River near Crescent City, Calif.	1 7 15 30 60 90 120 183	290 345	160 168 173 178 220 265 355 760	137 142 145 155 173 210 265 520	107 111 117 120 132 152 180 315	82 85 89 91 95 104 120 183	76 77 79 81 86 93 106 145	70 72 73 76 79 86 97 132	66 69 71 73 76 81 90 126	62 64 66 69 71 73 81
5325	Smith River near Crescent City, Calif.	1 7 15 30 60 90 120 183	375 395 405 430 560 660 890 2,330	325 340 350 360 435 520 675 1, 430	285 293 300 320 350 420 520 980	230 240 248 254 275 313 362 610	183 188 195 198 208 225 254 370	168 171 175 178 190 205 228 300	155 160 163 168 175 190 210 275	148 153 157 162 168 177 199 265	140 145 148 153 158 163 180 254

In the course of this analysis it became evident that for each gaging station there is a relation between the low-flow frequency curves and the flow-duration curve. This relation is more consistent for low-flow frequency curves for durations of 120 days or less than it is for the 183-day curves, because only base flow is involved in the discharges for the shorter durations. The paragraphs that follow present a generalized summary of the characteristics of the low-flow frequency curves for durations ranging from 1 day to 120 days and for recurrence intervals ranging from 2 to 50 years.

- 1. For recurrence intervals greater than 2 years, the graphs have only slight curvature when plotted on logarithmic extreme-value probability paper.
- 2. The graphs are roughly parallel for a particular station.
- 3. The relation between the low-flow frequency curve for 7 days duration at any station and the flow-duration curve for that same station is that shown in the upper part of table 9.
- 4. There is variation in the spacings between the roughly parallel low-flow frequency curves, but average values of the spacings at the 25 stations are as follows:
 - a. 1-day discharges are approximately 6 percent smaller than 7-day discharges.
 - b. 15-day discharges are approximately 9 percent larger than 7-day discharges.
 - c. 30-day discharges are approximately 19 percent larger than 7-day discharges.
 - d. 60-day discharges are approximately 34 percent larger than 7-day discharges.
 - e. 90-day discharges are approximately 55 percent larger than 7-day discharges.
 - f. 120-day discharges are approximately twice as large as 7-day discharges.

Fall Creek, with its equable flow, shows wide departure from the percentages shown above. The 1-day discharge there is only 1 percent smaller than the 7-day discharge; the 120-day discharge is only 13 percent larger than the 7-day discharge.

The characteristics of the low-flow frequency curves for 183 days duration differ from those for the shorter durations, because fairly large quantities of surface runoff, particularly snowmelt, are included in the 183-day periods, whereas the shorter periods involve only base flow. It is to be expected, therefore, that relationships between the low-flow frequency and flow-duration curves will differ in the three physiographic sections, because of differences in runoff characteristics. The bottom part of table 9 shows the relations for the northern Cali-

fornia Coast Ranges and the Klamath Mountains. The relations for the three gaging stations in the Southern Cascade Mountains showed considerable scatter, but their average was similar to that for Klamath Mountain stations.

The data in table 8 are in convenient form for use in studies of water supply, water power, and pollution control during periods of critically low flow, in those situations where the construction of storage facilities is not contemplated. Where the need for within-year storage is apparent and economic considerations govern the design of the storage facility, the data in these tables may be used to construct a frequency-mass curve that represents the total runoff available for a critical period of specified recurrence interval. The traditional mass-curve method of analyzing the storage required to maintain given draft rates may then be applied (Linsley and Franzini, 1955, p. 138–140). An example of this method of analysis, shown on figure 12, is self-explanatory. The curve of total runoff available, corresponding to a 20-year recurrence interval, is obtained by plotting the volume of runoff for various durations of minimum flow against the duration period.

Table 9.—Relation of low-flow frequency and flow-duration curves for durations of 7 and 183 consecutive days

Duration (days)	Physiographic section	sp	rage ondi low	recu ng t	rrence o flov	interv w-dura	al, in tion c	years irve	, of perc	disch: entile	arges s indi	corre- icated
		99. 9	99. 5	99	98	95	90	85	80	75	70	60
7 183	Entire region Northern California Coast	50	20	11	6.0	2, 65	1. 55					
	Ranges Klamath Mountains						46 46	27 10	14 6	6. 5 3. 7	3. 3 2. 6	1. 45 1. 55

FLOOD FREQUENCY

The magnitude and frequency of floods is an essential element in studies involving flood-control design or the economics of structures within the reach of flood waters. Accordingly, this section of the report provides regional flood-frequency graphs that may be used as guides in determining "design" flood flows for streams both gaged and ungaged, in the coastal basins of northern California. The application of these graphs is explained and the results are discussed in order to give some indication of the degree of reliability that may be expected from their use. The method of analysis used in deriving the regional graphs is only briefly described here; it is discussed in detail in a Geological Survey hydrology manual (Dalrymple, 1960). The regional concept of flood-frequency analysis has been adopted because flood-frequency curves for individual stations, particularly with the short

FIGURE 12.—Frequency-mass curve and storage-draft lines for Hayfork Creek near Hyampom, Calif. (sta. 5285) for 20-year recurrence interval. Mean discharge from table 8.

records available, are felt to be inadequate for establishing flood criteria for design purposes. The flood series for a single station is a random sample and therefore may not be representative of the long-term average distribution of flood events at the gaging station.

The streamflow records used in this study were those whose peak discharges were not seriously affected by storage or diversion. A common base period is required for all streamflow records used in the regional analysis, and the 28-year period October 1931, to September 1959 was selected; the dearth of long-term streamflow records precluded the use of a longer base period. It was possible to extrapolate the flood-frequency curves beyond the base period with considerable confidence because of the availability of historical records, both qualitative and quantitative, of major floods that occurred in years

prior to 1931. It is known for example, that the flood peaks of December 1861–January 1862 were the greatest since at least 1854. Evidence also indicates that the peak discharges of December 1955 were roughly of the same magnitude as those of 1861–62. For the gaging station on Klamath River near Klamath, Calif., it has been possible to compute the peak discharge from floodmarks for all notable floods that occurred prior to 1932. For each of those years between 1932 and 1959 when this station was not in operation, annual flood peaks were computed by routing flows recorded at the gaging stations on Klamath River at Somesbar, Calif., and Trinity River near Hoopa, Calif. Because these computed flows do not appear in any Geological Survey publications, they are presented here in table 10. Notable peak discharges recorded prior to 1932, at the few other stations then in operation, were also used in the regional analysis.

Table 10.—Annual peak discharges of Klamath River near Klamath, Calif. (sta. 5305)

Water year	Date	Discharge (cfs)	Remarks
1862	Dec. 1861	1 450, 000	Greatest flood in 106 years.
1881	Feb. 1881	1 360,000	Fourth highest in 106 years.
1890	Feb. 1890	1 425, 000	Third highest in 106 years.
1927	Feb. 1927	1 300, 000	Fifth highest in 106 years.
1932	Mar. 1932	² 96, 400	I men ingricot in 100 yours.
1933	Mar. 1933	² 46, 200	
1934	Mar. 1934	2 51, 100	[
1935	Apr. 1935	2 60, 000	
1936	Jan. 1936	2 162, 000	
1937	Apr. 1937	² 121, 000	
1938	Dec. 1937	2 218,000	
1939	Dec. 1938	2 71, 000	
1940	Feb. 1940	2 237, 000	Į.
1941	Mar. 1941	2 124, 000	
1942	Feb. 1942	2 151,000	
1943	Jan. 1943	² 162, 000	i
1944	Mar. 1944	² 32, 000	
1945	Feb. 1945	² 102, 000	
1946	Dec. 1945	2 209, 000	
1947	Feb. 1947	2 73, 900	
1948	Jan. 1948	2 202, 000	
1949	Mar. 1949	2 95, 000	
1950	Mar. 1950	³ 92, 600	
1951	Feb. 5, 1951	173,000	
1952	Feb 2, 1952	195,000	
195 3	Jan. 18, 1953	297, 000	Sixth highest in 106 years.
1954	Jan. 28, 1954	133,000	
1955	Dec. 31, 1954	74, 200	[
1956	Dec. 22, 1955	425, 000	Second highest in 106 years.
1957	Feb. 26, 1957	160,000	1
1958	Feb. 25, 1958	236,000	Ì
1959	Jan. 12, 1959	175, 000	

Computed from floodmarks and hydraulic properties of channel.
 Computed by routing flows recorded at stations on Klamath River at Somesbar, Calif. and Trinity River near Hoopa, Calif.

METHOD OF ANALYSIS

The analysis of the peak-flow data was performed in two separate steps, in conformance with Geological Survey practice. Computation of the mean annual flood at each gaging station represented the first step. Geological Survey usage defines an annual flood as the maximum momentary discharge occurring in a water year; the mean annual flood is the discharge indicated for a recurrence interval of 2.33 years when the array of annual floods for a station is plotted on extreme-value probability paper. Plotting positions for annual floods in the array are computed by use of the formula:

Recurrence interval=
$$\frac{N+1}{M}$$
,

where N is the number of years of record, and M is the order number of each flood when ranked in descending order of magnitude.

The magnitude of the mean annual flood was determined for each station that had 5 or more years of record of annual peak discharge within the base period 1932-59, providing these annual maximum discharges were not seriously affected by regulation or diversion. Correlation techniques were used in the determination of the mean annual flood for those stations whose records were shorter than the base period. Only one gaging station in the region, meeting the criterion of 5 or more years of record of essentially unregulated peak discharge, was omitted from the study. Station 4895, Antelope Creek near Tennant in the Southern Cascade Mountains, has 7 years of record but the peak-flow correlation with nearby stations is poor. Table 11 lists the stations used in the study and the station numbers that identify them on the location map (pl. 5). Referring to plate 5, it is seen that station 4615 in the Russian River basin in California and station 3770 in the Rogue River basin in Oregon lie just outside the region being studied. These two stations were used for verification of the flood characteristics of streams near the perimeter of the delineated area.

Preparation of dimensionless composite flood-frequency curves, each representative of a large area, constituted the second step in the analysis. All gaging stations in table 11 that had 10 or more years of record were used in this part of the analysis. For each of these selected stations flood-frequency curves were drawn on extreme-value probability paper with discharge expressed as a ratio to the mean annual flood. For Klamath River at Klamath, Calif. (sta. 5305), the magnitudes of all major flood peaks in the past 106 years are known and were used in the construction of the flood-frequency curve. For the other stations in California, where it was known only that the flood peaks of December 1955 were roughly equivalent to those of 1961–62, the magnitude of the 1955 peak was plotted with a recurrence interval of both 107 years and 53.5 years, indicating that this magnitude represented both the highest and second highest discharge

Table 11.—Mean annual floods and associated hydrologic factors at selected streamgaging stations

[All mean annual discharges have been adjusted to the 28-year base period, 1932-59]

Station No.	Gaging station	Drainage area (sq mi)	Period of record	Mean annual flood (cfs)	Mean annual basinwide precipitation (in.)
	Northern California Coast Ranges]		
1 3770	Illinois River at Kerby, Oreg	364	1928-59	27, 000	
1 4615	East Fork Russian River near Cal- pella, Calif	93. 0	1942-59	7, 640	
4730	Middle Fork Eel River below Black Butte River, near Covelo, Calif	367	1952–59	30,000	60
4740	Eel River below Dos Rios, Calif	1, 481	1912–13, 1952–59	88, 000	53
4745 4755	North Fork Eel River near Mina, Calif.	251	1954–59	18,000	58
4/50	South Fork Eel River near Brans- comb, Calif	43.9	1947-59	6, 500	79
4765 4770 4775	South Fork Eel River near Miranda, Calif. Eel River at Scotia, Calif Van Duzen River near Dinsmores,	537 3, 113	1941-59 1911-15, 1917-59	47, 300 180, 000	70 59
	Calif	80. 2	1954–58	8, 300	74
2 4785 4790 4800	Van Duzen River near Bridgeville, Calif. Yager Creek near Carlotta, Calif. Jacoby Creek near Freshwater, Calif.	214 127 6. 07	1912-13, 1940-59 1954-55, 1957-59 1955-59	18,600 10,000 540	72 60 54
4805 4810 4815	Mad River near Forest Glen, Calif Mad River near Arcata, Calif Redwood Creek near Blue Lake,	144 485	1954-59 1911-13, 1951-59	10, 000 32, 000	60 64
4825	Calif Redwood Creek at Orick, Calif	67. 5 278	1954–58 1912–13, 1954–59	5, 200 18, 500	80 80
	Klamath Mountains				
5175 5195 5225	Shasta River near Yreka, Calif Scott River near Fort Jones, Calif Salmon River at Somesbar, Calif	⁸ 657 662 746	1934–41, 1946–59 1942–59 1912–15, 1928–59	1, 060 6, 200 19, 000	19 33 57
5255 5260	Trinity River at Lewiston, Calif.	726	1912–59	19,800	59
5270	Trinity River near Douglas City, Calif Trinity River near Burnt Ranch,	1, 017	1945–51	22, 500	56
0210	Calif	1, 438	1932-40, 1957-59	37, 400	57
5285 5290	Hayfork Creek near Hyampom, Calif South Fork Trinity River near Sal-	379	1954-59	8,750	43
53 00	yer, Calif Trinity River near Hoopa, Calif	899 2,846	1951–59 1912–14, 1917–18, 1932–59	22, 000 65, 300	50 55
5305	Klamath River near Klamath, Calif.	12, 100	1911-26, 1951-59 4	152,000	42
5320 5325	South Fork Smith River near Crescent City, Calif- Smith River near Crescent City,	295	1955–59	38, 000	116
0020	Caiif	613	1932–59	75, 000	111
	Southern Cascade Mountains				
5010 5025	Sprague River near Chiloquin, Oreg Williamson River below Sprague	1, 580	1921-59	2, 280	23
5120	River near Chiloquin, OregFall Creek at Copco, Calif	3, 000 20	1917-59 1929-59	2,890 174	24 24

Outside the report region.
 Records for stations on Van Duzen River at and near Bridgeville, Calif. have been combined.
 Actual drainage area above gage is 796 sq uni, but 139 sq uni above Dwinnell Reservoir is non-contributing.
 Annual peak flows for period 1932-1950 computed by routing technique.

in 106 years. The well-defined portion of the flood-frequency curve for each station, generally a straight line or gentle curve, was extrapolated to the 100-year recurrence interval, with the provision that the extrapolation pass through one of these two plotted points or pass between them. A statistical test was then performed to define groups of stations that were homogeneous with respect to slope of the flood-frequency curve. Finally, a median curve was drawn for each group of homogeneous stations. Each median curve is considered to be the dimensionless flood-frequency curve for the subregion in which its group of stations lies.

The regional type of analysis described briefly in the preceding paragraphs is applicable to gaging stations in the northern California Coast Ranges and the Klamath Mountains, but could not be applied in the Southern Cascade Mountains (subregion 4 on pl. 5). Only three gaging stations with records unimpaired by regulation or diversion are available for regional analysis in that 8,000-square-mile lava Two of these stations, Sprague River near Chiloquin, Oreg. (sta. 5010), and Williamson River below Sprague River near Chiloquin, Oreg. (sta. 5025), can hardly be classed as independent, because the former station contributes more than 75 percent of the peak flow that passes the latter station. Both rivers drain extensive marsh areas that provide natural regulation for the high flows that result from snowmelt or rain on snow. No parallel can be drawn between these rivers and the California streams; far from being outstanding, the flood peaks of December 1955 on the two rivers were exceeded in the following April of 1956, and these peaks of April 1956, in turn, were exceeded in other years during the period of record. There is no information available concerning the floods of 1861-62 in subregion 4.

The third gaging station in the Southern Cascade Mountains, Fall Creek at Copco, Calif. (sta. 5120), is spring fed and normally has very steady flow. Winter rains, however, may cause sharp flood peaks, but these represent a low discharge per square mile of drainage area. As a matter of general interest, flood-frequency curves for each of the three stations, based on complete periods of record, are presented on figures 13 and 14. Because these stations could not be included in a regional type of analysis, the discussion that follows is confined to gaging stations in the northern California Coast Ranges and the Klamath Mountains.

MEAN ANNUAL FLOOD

The magnitude of the mean annual flood in basins in northwestern California is related primarily to the size of drainage area and to the magnitude of the mean annual storm. Mean annual precipitation is an excellent index of the relative magnitude of the mean annual

FIGURE 13.—Flood-frequency curves for Sprague River near Chiloquin, and for Williamson River below Sprague River near Chiloquin, Oreg.

storm because the bulk of the annual precipitation in the region occurs during several general storms each year, and all stations experience the same number of general storms in any given year. Subsurface storage also exerts a significant influence on the magnitude of the mean annual flood. Surface storage, on the other hand, is a negligible factor in this study, because there are no sizable lakes or reservoirs that are uncontrolled, and streams that are seriously affected by artificially regulated storage have been excluded from the analysis. Because subsurface storage is related to the infiltration capacity, or the permeability of the mantile rock, it is logical to expect the mean annual flood in the northern California Coast Ranges to differ from that in the Klamath Mountains, when all other factors are equal.

On figure 15 the mean annual floods for basins in the northern California Coast Ranges have been plotted against drainage area. Each point is labelled with (1) the number of the gaging station for identification purposes, and (2) the mean annual precipitation for the basin upstream from the station. The precipitation is seen to range from 53 inches to 80 inches, and within this relatively small

FIGURE 14.—Flood-frequency curve for Fall Creek at Copco, Calif.

range no correlation is apparent between mean annual flood and mean annual precipitation. A straight line averaging the plotted points has the equation

Mean annual flood
$$(Q_{2,33}) = 130 A^{0.91}$$
,

where A is drainage area in square miles.

Plate 6 is a similar plot for basins in the Klamath Mountains. The wide range in mean annual precipitation for this subregion, 19 inches to 116 inches, has a very pronounced effect on the magnitude of the mean annual flood. The equation of the family of curves on plate 6 is

$$Q_{2.33} = KA^{0.91}$$

where K is a variable that is related to the mean annual precipitation. This latter relation is shown graphically in the box on the right-hand side of plate 6. Comparing the graphs of figure 15 and plate 6, it is concluded that for the same size of drainage area and the same annual precipitation, mean annual floods are greater in the northern California Coast Ranges than in the Klamath Mountains. The basis for this conclusion is that the coefficient of 130 in the

FIGURE 15.—Relation of mean annual flood to drainage area in the northern California Coast Ranges

Coast Ranges formula is equivalent to a K corresponding to about 90 inches of mean annual precipitation in the Klamath Mountains formula, yet the precipitation in the California Coast Ranges ranged from only 53 inches to 80 inches. This result is not surprising in view of the fact that the Klamath Mountains has the more permeable mantle rock.

DIMENSIONLESS FLOOD-FREQUENCY CURVE

The slope of the flood-frequency curve for northern California streams is influenced primarily by the difference in severity between the storms that cause the milder floods, such as the mean annual flood, and the storms that cause the infrequent major floods. The greater the disparity between these two types of storms, the greater the ratio of major flood peak to the mean annual flood peak, and therefore the steeper the slope of the flood-frequency curve. Furthermore, it is almost axiomatic that the more humid the area, the less variability there is in the precipitation. Consequently, the areas closest to

The solid line is the flood-frequency curve applicable for the entire subregion. This curve is the median of the flood-frequency curves for nine individual stations in the subregion. The curves for the individual stations are the dotted lines with identifying station numbers.

FIGURE 16.—Dimensionless flood-frequency curve for subregion 1.

the coast, because they in general, have the greatest precipitation, would be expected to have flood-frequency curves that show the flattest slopes. Infiltration capacity has little effect on the peak discharge during major floods, because these floods are generally associated with rains that last for many days, and as a consequence, the ground becomes well saturated and the infiltrating rain amounts to only a small percentage of the storm precipitation. Elevation may also be a factor because during these prolonged major storms there is generally some snowmelt which augments the runoff directly attributable to rainfall. Thus the flood-frequency curves for the basins of higher elevation in northwestern California tend to have steeper slopes.

The statistical tests for homogeneity of slope of the flood-frequency curves bear out these premises. These tests have resulted in the establishment of the areas of homogeneity shown on plate 5. Subregion 1 has the flattest flood-frequency curves; lying closest to the ocean, it is the most humid area and has the lowest elevations. Figure 16 shows the dimensionless flood-frequency curve for this subregion, based on the nine gaging stations in subregion 1 that had been in operation for at least 10 years. As an indication of the degree to which this flood-frequency curve is representative of the subregion, the individual flood-frequency curves for the nine stations have been included in figure 16. These individual curves, drawn as dotted lines,

have a maximum departure of about 20 percent from the median curve for the subregion.

The slope of the flood-frequency curve for subregion 2, shown in figure 17, is steeper than that of the flood-frequency curve for subregion 1. This is attributed to the generally more variable storm precipitation and higher elevations found in subregion 2. There are only three stations with 10 or more years of record in subregion 2, and consequently the flood-frequency curve representative of the subregion lacks the high degree of confirmation obtainable from a large number of gaging stations. The flood-frequency curves for the 3 individual stations, drawn as dotted lines on figure 17, show a maximum departure of less than 10 percent from the median curve for the subregion.

The flood-frequency curve for subregion 3 is shown in figure 18. This curve has the steepest slope of the three regional curves, reflecting the fact that subregion 3 is the least humid of the three subregions. Only two stations in the subregion have the requisite 10 years or more of record, and one of those—Shasta River near Yreka, Calif.

The solid line is the flood-frequency curve applicable for the entire subregion. This curve is the median of the flood-frequency curves for three individual stations in the subregion. The curves for the individual stations are the dotted lines with identifying station numbers.

FIGURE 17.—Dimensionless flood-frequency curve for subregion 2.

The solid line is the flood-frequency curve applicable for the entire subregion. This curve is the median of the flood-frequency curves for two individual stations in the subregion. The curves for the individual stations are the dotted lines with identifying station numbers.

FIGURE 18.—Dimensionless flood-frequency curve for subregion 3.

(sta. 5175)—has flood flows from the upper 139 square miles of its drainage area completely controlled by Lake Dwinnell. It was possible, however, to include this station in the analysis because releases from the lake are negligible during flood peaks. The 139 square miles above Lake Dwinnell are therefore considered non-contributing area for the purpose of flood-frequency analysis. The flood-frequency curves for the 2 individual stations drawn as dotted lines on figure 18, show a maximum departure of less than 10 percent from the median curve for subregion 3.

APPLICATION OF REGIONAL FLOOD-FREQUENCY CURVES

The regional graphs may be used as guides in the construction of flood-frequency curves for ungaged sites in either the northern California Coast Ranges or the Klamath Mountains. The first step in the process is to determine the mean annual flood for the ungaged site. If the site lies in the northern California Coast Ranges this is accomplished by entering figure 15 with the drainage area above the site. If the site lies in the Klamath Mountains, it is first necessary to obtain the mean annual basinwide precipitation from plate 2. This precipitation value and the drainage area are then applied to plate 6 to obtain the mean annual flood. The next step is to apply the value of the mean annual flood to the appropriate dimensionless composite (median) curve found in figure 16, 17, or 18. By multiplying the mean annual flood by the ratios shown on the regional flood-frequency curve, the discharges corresponding to selected fre-

quencies are obtained. A sufficient number of discharges are computed to define the flood-frequency curve for the ungaged site.

HIGH FLOW-MAGNITUDE, DURATION, AND FREQUENCY

Studies involving the storage of flood waters require a knowledge of the magnitude, duration, and frequency of high flows. To fill the need for this information, high-flow frequency curves were prepared for all but 5 of the 31 stations, listed in table 11, that were used in the previously described flood-frequency analysis. The stations omitted were:

No.	Station
3770	Illinois River at Kerby, Oreg.
4615	East Fork Russian River near Calpella, Calif.
4740	Eel River below Dos Rios, Calif.
4800	Jacoby Creek near Freshwater, Calif.
	Shasta River near Yreka, Calif.

Stations 3770 and 4615 both lie outside the report area; station 4800, which had 5 years of record of momentary peak discharge, did not meet the criterion of 5 complete years of daily discharge record; stations 4740 and 5175 are downstream from reservoirs whose operation does not impair an analysis of annual momentary flood peaks, but which may seriously affect a study involving average flow rates during periods of high discharge. The method of analysis described in the paragraphs that follow is most appropriate for use on streams having one major high-water period per year, and for use where large reductions in outflow are desired. The principal advantage of the method is that it allows estimates of required storage to be made for ungaged streams.

The high flows selected for analysis were the maximum average rates of discharge each year for the following intervals of time: 1 day, 3 consecutive days, 7 consecutive days, 15 consecutive days, 30 consecutive days, 60 consecutive days, 120 consecutive days, 183 consecutive days, 274 consecutive days, and 365 consecutive days. It was realized that maximum 24-hour flow would have been a great deal more significant than maximum flow for 1 calendar day. The users of Geological Survey streamflow data, however, do not generally have maximum 24-hour flow rates available to them, and in addition, the maximum flow for so short a time interval, is generally not a critical factor in reservoir design. For these reasons, the rather artificial duration period of 1 calendar day was adopted for use in this study. The results obtained for discharge of this duration were surprisingly consistent.

In analyzing the high-flow data, each of the 10 duration periods was studied separately, using a method of analysis that closely paralleled that described in the preceding flood-frequency section of this report.

The base period was again the 28 years between October 1931 and For each station and each duration period the data September 1959. were arrayed, the recurrence interval for each item was computed, and each array was plotted on extreme-value probability paper and fitted with a straight line or smooth curve. The plotted data were then analyzed on a regional basis, thereby minmizing the statistical sampling error that might be introduced by treating each station individually in a time series. Also, this had the effect of making the resulting regional frequency curves applicable as guides in determining design flows for storage projects on ungaged, as well as gaged streams in the coastal basins of northern California. The same subregions used in the flood-frequency study and delineated on plate 5 were used in this As before, the 3 gaging stations in subregion 4 could not be considered typical of the entire subregion, and therefore no regional analysis of the Southern Cascade Mountains was made. magnitude-duration-frequency relations for these 3 stations, Sprague River near Chiloquin, Oreg. (5010), Williamson River below Sprague River near Chiloquin, Oreg. (5025), and Fall Creek at Copco, Calif. (5120) are presented on figures 19, 20, and 21, respectively. plotted points are not shown to avoid cluttering the diagrams.

FIGURE 19.—High-flow frequency curves for Sprague River near Chiloquin, Oreg.

FIGURE 20.—High-flow frequency curves for Williamson River below Sprague River near Chiloquin, Oreg.

FIGURE 21.-High-flow frequency curves for Fall Creek at Copco, Calif.

The remaining 23 gaging stations used in this study are listed in The discharges shown for each duration are the graphic means for the individual arrays—that is, the discharge indicated for a recurrence interval of 2.33 years on each of the individual plots on extreme-value probability paper. These discharges, referred to hereafter as $Q_{2,33}$, were analyzed in precisely the same manner as were the mean annual floods in the preceding flood-frequency section of this report. $Q_{2.33}$ was found to be related to the size of drainage area and to the mean annual precipitation by the equation $Q=KA^{0.91}$. In this equation the parameter K varies with geologic characteristics, mean annual precipitation, and duration. With regard to geologic characteristics, the 23 stations lie in one or the other of two geologically homogeneous regions, the northern California Coast Ranges and the Klamath Mountains. In the northern California Coast Ranges, the basins investigated had a comparatively narrow range in mean annual precipitation (59-80 in.) and K was found to vary with duration alone. This is illustrated by figure 22. On this graph individual points have been plotted only for durations of 1 day, 30 days, and 365 days. Plotting the points for the other seven durations on this single diagram would have created a disorderly and obscuring effect.

In the Klamath Mountains, the wide range in mean annual precipitation, 33 inches to 116 inches, has a pronounced effect on the value of K. Figure 23 shows the variation of K with mean annual precipitation and duration of flow. To avoid cluttering the diagram the individual values of K have been plotted only for durations of 1 day, 30 days, and 365 days. It will be noted that 1 set of points, with mean annual precipitation equal to 42 inches, consistently plotted higher than the curves. This set of points represents the station on Klamath River near Klamath, Calif. (5305). Because of the complexity of the 12,100-square-mile area drained by the Klamath River, the lack of conformity of this station is not particularly surprising.

The values of K, as indicated by figures 22 and 23, may be compared by assuming the curves of figure 22 to represent an average annual precipitation of 70 inches. For durations of 120 days or more the values of K, corresponding to 70 inches of precipitation in each of the 2 physiographic provinces, are quite similar. As the duration periods decrease from 120 days, K values in the northern California Coast Ranges become increasingly larger than those in the Klamath Mountains. This development is not surprising. Because the Klamath Mountains have the more permeable mantle rock, a significantly larger percentage of the precipitation infiltrates into ground-water storage. Furthermore, some of the winter precipitation in the Klamath Mountains is retained for several months in the form of a mountain snowpack. The net result of these factors is a greater time

Figure 22.—Relation of $Q_{2.33}$, for high flows of various durations, to drainage area in northern California Coast Ranges.

Table 12.—High flows, with recurrence interval of 2.33 years, for various durations at selected stream-gaging stations in California

[Discharges for all stations have been adjusted to the 28-year base period, 1932-59]

Station No.	Gaging station	Drainage area	Period of record	Mean	discharg	Mean discharge ($Q_{1,13}$), in cubic feet per second, for indicated number of consecutive days	in cubic	feet per s tive d	econd, fo	r indicat	ed numk	oer of con		Mean an- nual basin-
		(sq mi)		1	æ	2	15	30	9	120	183	274	365	cipitation (in.)
	California Coast Ranges													
4730 4745 4755	Middle Fork Eel River below Black Butte River, near Covelo North Fork Eel River near Mina South Fork Rel River near Mina	367 251	1952-59 1954-59	20, 200 11, 900	13, 100 8, 200	9, 200 6, 250	6, 000 4, 050	3,330 800 800	2,500	2, 160 1, 420	1,680	1,140	910 528	88
,	comb	43.9	1947-59	3,750	2, 420	1, 730	1,090	022	220	420	312	220	167	28
4765 4770 4775	South Fork Eel River near Miranda. Eel River at Scotia. Van Duzen River near Dinsmores	3, 113 80. 2	1911–15, 1917–59 1911–15, 1917–59 1954–58	36,000 146,000 6,170	26,000 107,000 5,000	78,000 3,390	12,300 55,000 2,180	39,900 1,630	6,850 27,700 1,240	4,850 19,500 857	3,450 14,400 650	2, 330 10, 100 440	1,780 7,700 327	0.68 7.
4785 4790 4805	Van Duzen River near Bridgeville Yager Creek near Carlotta Mad River near Forest Glen	214 127 144	1912–13, 1940–59 1954–55, 1957–59 1954–59	13,700 6,800 7,220	11,200 5,200 5,150	3, 820 3, 580	2, 52 2, 52 4, 52 4, 50	3, 670 1, 820 1, 790	2, 780 1, 420 1, 270	2,010 1,000 860	1, 540 763 675	1,060 540 473	820 377 370	288
4810 4815 4825	Mad River near Arcata	485 67.5 278	1911–13, 1951–59 1954–58 1912–13, 1954–59	21,000 15,200 15,000	16,500 2,700 11,900	12,800 1,800 9,200	9, 200 1, 430 6, 280	6, 900 1, 100 4, 750	5,060 745 3,290	3, 730 615 2, 650	2, 950 513 2, 100	2, 100 365 1, 520	1, 480 274 1, 120	288
	Klamath Mountains								,					;
5195 5225 5255	Scott River near Fort Jones Salmon River at Somesbar Trinity River at Lewiston	662 746 726	1942-59 1912-15, 1928-59 1912-59	15,000 15,600	12, 200 12, 200 500	2, 900 9, 250 8, 350	2, 100 6, 700 6, 500	1,700 5,150 5,300	1, 480 4, 300 4, 550	1,200 3,500 3,630	1,000 3,100 3,090	2,3860 350	590 1,840 1,800	22 23
5260 5270 5285	Trinity River near Douglas City Trinity River near Burnt Ranch Hayfork Creek near Hyampom	1,017 1,438 379	1945-51 1932-40, 1957-59 1954-59	21,000 80,000 6,150	17, 200 23, 000 4, 500	10,800 15,800 3,270	7,700 11,500 2,400	5, 900 9, 400 1, 940	5, 130 7, 500 1, 630	6,250	3, 660 5, 100 820	3,750 3,750 610	2, 070 2, 970 495	56 74 43
5290	South Fork Trinity River near Salyer. Trinity River near Hoopa	899 2,846	1951–59 1912–14, 1917–18,	18,300 56,000	14, 600 46, 000	11,000 34,000	8, 400 24, 600	6, 400 18, 900	5, 200 15, 600	3, 780 12, 400	2, 940 10, 500	2,050	1,650	50 55 55
5305	Klamath River near Klamath	12, 100	1932–59 1911–26, 1951–59	144,000	125,000	90,000	66,000	53, 500	44, 400	38,000	31,000	23,300	18, 400	42
5320	South Fork Smith River near Crescent City.	295 613	1955–59 1932–59	28,000	20, 300 40, 000	14, 200 28, 000	9,700	6, 780 13, 900	5,300 10,900	8, 300	3,300 6,800	2, 500 5,000	1,900 3,800	116

¹ Records for stations on Van Duzen River at and near Bridgeville have been combined.

Note: Mean discharge, with recurrence interval of 2.33 years for high flows of various durations in Klamath Mountains, is related to size of drainage area in accordance with the

Figure 23.—Relation of K, for high flows of various durations, to mean annual precipitation in the Klamath Mountains.

lag between precipitation and runoff in the Klamath Mountains and, consequently, smaller K values for the durations of runoff shorter than 120 days.

The final step in the analysis of high flow was the construction of regional frequency curves for the various duration periods under consideration, using discharge expressed as a ratio of $Q_{2.33}$. All gaging stations in table 12 that had 10 or more years of record within the base period 1932–59 were used in this part of the analysis. These stations are listed in tables 13 and 14. It is seen that there is only one station, Scott River near Fort Jones, Calif. (5195), available for analysis in subregion 3. While the shapes of the high-flow frequency curves for this station are believed to be fairly representative of those for other basins in the subregion, it was felt that no generalizations concerning subregion 3 should be expressed until recently established gaging stations in the subregion have sufficient length of record to be included in the analysis. The magnitude-duration-frequency relations for the Fort Jones station are therefore presented in figure 24 without further comment.

FIGURE 24.-High-flow frequency curves for Scott River near Fort Jones, Calif.

TABLE 13.—High flows, with recurrence interval of 10 years, for various durations at selected stream-gaging stations in California

[Ratio to the mean discharge shown in table 12]

Station	Gaging station and discharge units	e units		4	Mean discharge for indicated number of consecutive days	arge for ind	icated nun	nber of con	secutive	days		
No.			1	e	7	15	30	09	120	183	274	365
	Subregion 1											
4755	South Fork Eel River near Branscomb	eubic feet per second	7,200	4, 500	3,030	1,820	1,300	1,000	700 1.67	530 1. 70	350	$\begin{array}{c} 278 \\ 1.66 \end{array}$
4765	South Fork Eel River near Miranda	cubic feet per second	67,000	47,400	30,000	20,000	14,400	10,300	7,400	5,400	3,800	$^{2,850}_{1.60}$
4770	Eel River at Scotia	cubic feet per second	262,000	194,000	125,000 1.60	87,400	61, 200	46,300	32, 900 1. 69	23,800	16,700	13, 200 1. 71
14785	Van Duzen River near Bridgeville	cubic feet per second	21,000	17,200	11,900	8,000	5,830	4,380	3, 110 1, 55	2,360	1,610	$\frac{1,220}{1.49}$
5300	Trinity River near Hoops	cubic feet per second.	103,000	82,000 1.78	62,000	43,800	34,000	26,000	20, 200	17, 100	12, 900 1. 64	9,800 1.65
5305	Klamath River near Klamath	cubic feet per second.	261,000	215,000	156,000	122,000	94, 500	72,000	56, 500	48,000	37, 300 1. 60	29, 400 1. 60
5325	Smith River near Crescent CitySubregion #	cubic feet per second.	92,000	69, 200	45,000	29,700 1.56	21,600	16,600	12,400	9,670	6,900	5,160 1.36
5225	Salmon River at Somesbar	cubic feet per second.	27,000	23,100	16,500	11,200	8,300	6,700	5,430	4,800	3,700	$^{2,850}_{1.55}$
5255	Trinity River at Lewiston	cubic feet per second	30,000	22, 400 1. 79	13,900	10,200	8,450	7,000	5,700	5,000	3,830	$^{3,020}_{1.68}$
6270	Trinity River near Burnt Ranch	cubic feet per second	1.97	42,000	28,400	20,000	16,000	12,400	10,300	8,600	6,230	4,900 1.65
5195	Scott River near Fort Jones	cubic feet per second	10,900	8,500	6,500	3,840	3,000	2,570	2,150	1,890	1,290	$^{1,100}_{1.86}$
1 Be	Rounds for stations on Van Dusen River at and near Brideswille have been combined	noor Bridgerille here he	on combin	Po								

1 Records for stations on Van Duzen River at and near Bridgeville have been combined.

Table 14.—High flows, with recurrence interval of 50 years, for various durations at selected stream-gaging stations in California

[Ratio to the mean discharge shown in table 12]

Subregion 1 Subregion 1 3 3 5 5 5 5 5 5 5 5	Station	Gaging station and discharge units	o units		M	Mean discharge for indicated number of consecutive days	rge for ind	leated num	iber of con	secutive	days		
South Fork Eel River near Branscomb 10,600 6,600 South Fork Eel River near Branscomb 2,73 2,73 South Fork Eel River near Miranda cubic feet per second 2,73 2,60 Bel River at Sootla 2,63 2,60 2,65 Van Duzen River near Bridgeville cubic feet per second 2,07 2,00 Trinity River near Hoopa cubic feet per second 2,07 2,4 Smith River near Crescent City cubic feet per second 37,000 30,000 Smith River near Crescent City cubic feet per second 2,63 24 Smith River near Crescent City cubic feet per second 39,000 3,000 Trinity River at Somesbar cubic feet per second 2,26 2,45 Trinity River near Burnt Ranch cubic feet per second 2,26 2,56 Trinity River near Burnt Ranch cubic feet per second 2,26 2,56 Subregion \$ second 2,26 2,56 Trinity River near Burnt Ranch cubic feet per second 2,26 2,56 Trinity River near Burnt Ranch cubic feet per second 2,26 2,26 Thinky Riv	N			1	8	7	15	98	8	120	183	274	365
South Fork Eel River near Branscomb 10,600 6,600 South Fork Eel River near Miranda		Subregion 1											
South Fork Eel River near Mirandacubic feet per second	4755	r near Branscomb	cubic feet per second	10, 600	6,600	4,300	2, 530	1,830	1,420	970 2.31	745	476	388 2.32
Eel River at Sootia	4765		cubic feet per second.	98,000	69,000	42, 300	26, 500	18,600	13, 100	9, 250 1. 91	6,900	5, 220	3, 900 2. 19
Van Duzen River near Bridgeville			cubic feet per second	377,000	280,000	170,000	110,000	83,000	65,000	44, 700	33, 300 2. 31	23, 200	18, 600 2, 42
Trinity River near Hoopa		Van Duzen River near Bridgeville	æ	28,300	23,000	16,000	10,800	8,000	5,970	4, 200	3,200	2, 150	1, 620 1. 98
Smith River near Klamath	2300		cubic feet per second.	150,000	120,000	90,000	63,000	49, 500	36, 100	28,000	23,600	17,800	13, 600 2, 29
Smith River near Crescent City	5305	Klamath	cubic feet per second	378,000 2.62	305,000	225,000	177,000	136,000	100,000	75,000 1.97	62,000	49,800	39, 400 2. 14
Salmon River at Somesbar	5325	escent City	cubic feet per second	130,000	98,000	61, 500	40,300	29, 400	22, 200	16, 400 1. 98	12, 200 1. 79	8,800	6,500
Trinity River at Lewiston	5225	iesbar	cubic feet per second	39,000	34,000	23, 600	15,800	11, 500	9, 100	7,400	6, 500	5,040	3,860 2.10
Trinity River near Burnt Ranch	5255	Trinity River at Lewiston	cubic feet per second	44,300	32, 500 2. 60	19, 500	14,000	11,600	9,400	7,800	6,920	5, 200	4, 250 2. 36
Soutt River near Fort Jonescubic feet per second. 23, 200 15, 100		urnt RanchSubregion 3	cubic feet per second	87, 700	61,000	41,000	28, 500	22,800	17, 200	14, 300	12, 100 2, 37	8, 650	6,800
	5195		cubic feet per second	23, 200	3.87	3.72	6, 500 3. 10	3.09	3, 750	3, 210	2,750	2, 030	1, 620 2.75

¹ Records for stations on Van Duzen River at end near Bridgeville have been combined.

FIGURE 25.—Dimensionless curves of high-flow frequency for subregion 1.

FIGURE 26.—Dimensionless curves of high-flow frequency for subregion 2.

The discharge figures in tables 13 and 14 were obtained from the individual frequency curves that had been drawn for each station and each duration period. With very few exceptions, each of these curves for stations in subregions 1 and 2 was linear. Discharges with indicated recurrence intervals of 10 years and 50 years were picked from the curves and then divided by $Q_{2.33}$, to give the ratios listed in tables 13 and 14. From these ratios the composite dimensionless high-flow frequency curves for subregions 1 and 2 were constructed. This was done by selecting the median ratios for the various duration periods (see listing in table 15), and plotting them on figures 25 and 26 to give

Table 15.—Characteristics of frequency curves for high flows of various durations in subregions 1 and 2

Recurrence interval	Ratio to 6	2.33 for indica of high	ted duration flow	ns (days)
	1	3	7	15 to 365
Subregion 1: 10 years. 50 years. Subregion 2: 10 years. 50 years.	1. 81 2. 60 1. 90 2. 79	1. 77 2. 50 1. 85 2. 68	1. 68 2. 35 1. 75 2. 49	1. 60 2. 20 1. 60 2. 20

the desired curves. The maximum departure of any individual frequency curve from its appropriate regional curve was about 20 percent.

In accordance with the explanation given in the flood-frequency section of this report, it is to be expected that the slopes of the frequency curves for short duration periods would be steeper in subregion 2 than in subregion 1. This is primarily a result of the greater variability of storm precipitation in subregion 2. For durations of 15 days or more, the effect of differences in storm characteristics is less pronounced and the slopes of the frequency curves in the two subregions tend to be similar.

The regional graphs that were derived in this study may be used as guides in constructing frequency curves for various durations of high flow at ungaged sites in either subregion 1 or subregion 2. The procedure to be followed is similar to that previously described for constructing flood-frequency curves for ungaged sites.

The information furnished by these magnitude-duration-frequency graphs is useful in studying the hydrologic and economic aspects of reservoir design for flood control. Data picked from these curves would be used to construct a frequency-mass curve that represents the total flood volume produced, for some specified recurrence interval, during duration periods of various lengths. The traditional mass-curve

method of analyzing the storage required to limit reservoir outflow rates to some given value would then be applied. This method of analysis is similar to the method explained and illustrated in the closing part of the low-flow analysis section of this report.

REFERENCES CITED

- Back, William, 1957, Reconnaissance of geology and ground-water resources of Smith River plain, Del Norte County, Calif.: U.S. Geol. Survey Water Supply Paper 1254, 76 p.
- California Dept. of Water Resources, 1960, Klamath River Basin Investigation: Bull. 83.
- California Water Resources Board, Bull. 2, 1955, Water Utilization and Requirements of California.
- Cardwell, G. T., Geology and ground water in Russian River Valley areas and in Round, Laytonville, and Little Lake Valleys, Sonoma and Mendocino Counties, Calif.: U.S. Geol. Survey Water-Supply Paper open-file report.
- Dalrymple, Tate, 1960, Flood-frequency analyses: U.S. Geol. Survey Water Supply Paper 1543-A, 80 p.
- Evenson, R. E., 1959, Reconnaissance of the geology and ground-water features of the Eureka area, Humboldt County, Calif.: U.S. Geol. Survey Water-Supply Paper 1470.
- Irwin, W. P., 1960, Geologic Reconnaissance of the Northern Coast Ranges and Klamath Mountains, California: California Div. Mines Bull. 179.
- Kohler, M. A., Nordenson, T. J., and Baker, D. R., 1959, Evaporation Maps for the United States: U.S. Weather Bureau Tech. Paper 37, 13 p.
- Linsley, R. K., and Franzini, J. B., 1955, Elements of Hydraulic Engineering: New York, McGraw-Hill Book Company, 582 p.
- Mack, Seymour, 1959, Geology and ground-water features of Scott Valley, Siskiyou County, Calif.: U.S. Geol. Survey Water-Supply Paper 1462, 98 p.
- ——1960, Geology and ground-water features of Shasta Valley, Siskiyou County, Calif.: U.S. Geol. Survey Water-Supply Paper 1484, 115 p.
- Newcomb, R. C., and Hart, D. H., 1958, Preliminary report on the ground-water resources of the Klamath River basin, Oregon: U.S. Geol. Survey open-file report, 248 p.
- Poole, J. L., 1961, Water resources reconnaissance of Hoopa Valley, Humboldt County, Calif.: U.S. Geol. Survey Water-Supply Paper 1576-C, 18 p.
- Rantz, S. E., Olmsted, F. H., Brennan, Robert, and Ames, F. C., 1956, Natural Resources of Northern California, Water Resources Appendix: U.S. Dept Interior, Pacific Southwest Field Committee.
- U.S. Geological Survey, 1960, Compilation of records of surface waters of the United States through September 1950, Part 11-A, Pacific slope basins in California except Central Valley: U.S. Geol. Survey Water-Supply Paper J315-B, 413 p.
- U.S. Geological Survey, Compilation of records of surface waters of the United States, 1951-60, Part 11, Pacific slope basins in California: U.S. Geol. Survey Water-Supply Paper 1735 (in press).
- Wood, P. R., 1960 [1961], Geology and ground-water features of the Butte Valley region, Siskiyou County, Calif.: U.S. Geol. Survey Water-Supply Paper 1491, 150 p.

